Management Issues: Resource impacts associated with "bagging" the area's high mountain peaks (12,000 - 14,000 feet), limited access to Sangre de Cristo range because of adjacent private land area. **Grazing Allotments:** There is one active RGNF allotment that permits 150 AUMs of grazing on about 4,500 acres. Recreation stock accounts for about 40 AUMs of grazing. Recreation Visitor Days: Total RVDs in FY 94 were 28,900 **Special Uses:** There are 15 RGNF outfitter-guide permit holders who operate in this Wilderness (summer and fall). There are over 225 miles of trail in this Wilderness Recreation use is restricted to trails and high-elevation lakes because of steep, narrow drainages Cross-country travel is very difficult and challenging From a Forest perspective, issues related to the management of all of these Wilderness Areas includes effective information and educational programs, law enforcement, monitoring all Wilderness resources, nonconforming uses, recreation-user impacts, trails conditions and maintenance, and potential need for limiting use. #### Wilderness Trends The following table shows the use for the past six years Wilderness use within the La Garita, South San Juan, and Weminuche has been fairly constant during the early 1990s Economic conditions, snow conditions, and gasoline prices influence when visitors use the Wilderness, and their length of stay In the last couple of years, there has been an increase in visitation. The Sangre de Cristo Wilderness and addition to the La Garita Wilderness are reflected in the use figures for 1994 and 1995 Table 3-77. Wilderness Use on the RGNF | Wilderness Use on the RGNF, 1990-1995 | | | | |--|-------|--|--| | Fiscal Year Recreation Visitor Days (M | | | | | 1990 | 115 1 | | | | 1991 | 111 8 | | | | 1992 | 113 0 | | | | 1993 | 112 3 | | | | 1994 | 150 6 | | | | 1995 | 154 1 | | | The Resource Planning Act Report, An Analysis of the Outdoor Recreation and Wilderness Situation in the United States 1989 - 2040 (Cordell et al. 1990), projects future increases in Wilderness recreational demand. Within the next 50 years (by 2040), the following activities are expected to show an increase backpacking, wildlife observation, day hiking, and outdoor photography The report suggests there is an increasing concern related to environmental issues, a need for biological monitoring, and a decrease in the availability of undisturbed areas, which supports a predicted growth in demand for non-recreational use in Wilderness. ### RESOURCE PROTECTION MEASURES Mitigation measures to prevent significant changes in Wilderness resources, and values are outlined in the Forestwide Standards and Guidelines (Chapter 3, Physical, Biological, Disturbance Process and Social Sections)), Wilderness Management Area Prescriptions (Chapter 4, 1.11 - Pristine, 1 12 - Primitive and 1 13 - Semi-Primitive), and Wilderness Implementation Schedules (Action Plans - are available on request at the Supervisor's Office in Monte Vista). Wilderness funding will primarily be used for - monitoring changes in Wilderness resources, - developing, implementing, and monitoring area-use determinations for public, institutional, and outfitter-guide users, - contacting visitors, - maintaining trails to approved standards, - maintaining trailhead signing and conducting Wilderness educational programs, - emphasizing Leave No Trace and other low-impact techniques for livestock users, and - * developing other Wilderness information for visitors # **ENVIRONMENTAL CONSEQUENCES** #### Actions Common to All Alternatives Wilderness Implementation Schedules (action plans) have been developed for each Wilderness Area and are currently being implemented Wilderness Operation Teams are. - managing all Wilderness resources and not just recreation, - evaluating all resource effects (both within and outside Wilderness) under landscape analysis, - monitoring all Wilderness resources, including recreation-use impacts, and - Coordinating and ensuring consistency in establishing Wilderness objectives, policies and management None of the Alternatives will affect the management of the Forest's Wilderness Areas #### **Direct and Indirect Effects** Indirect effects associated with the Wilderness resource are as follows. #### Effects on Wilderness from Recreation Opportunity Spectrum (ROS) Settings In Alternative A, there will be a significant increase (24%) in managing areas for Primitive settings, because a majority of the unroaded and undeveloped areas adjacent to Wilderness are recommended for inclusion in the NWPS. In Alternatives E and F, there will be increases in areas managed for Primitive settings (Alt E - 3% and Alt F - 14%) because of numerous unroaded areas being recommended for inclusion in the NWPS. In Alternatives B, D, NA and G, the primitive setting will not change #### **Budget Effects** Historically, the Forest Service has not been allocated budgets necessary to implement Forest Plans The Wilderness budgets we have experienced lead us to project budget shortfalls for all the Alternatives Alternatives F, B, and A have the largest budget shortfalls (average shortfall - \$112 2) with Alternatives E, D, and NA having moderate shortfalls (average shortfall \$84 3) and Alternative G having the least shortfall (\$28.0) (All monetary values are in thousands of dollars) These budget shortfalls will have the following effects. For Alternatives F, B, and A, the shortfall would result in not having enough Wilderness Rangers on an annual basis to administer and monitor the Wilderness Areas, and would limit the amount of Wilderness trails maintained each year. With significant increases in areas recommended for Wilderness in Alternatives A and F, should these areas become Wilderness, there would be limited dollars to post and sign the new area boundaries and portals, maintain the trail systems within these new areas, and hire sufficient personnel to administer and monitor these new areas. For Alternatives E, D, and NA, the shortfall would result in having limited dollars for trail maintenance and reconstruction purposes, nor would we have enough Wilderness Rangers to do administration and monitoring work. With the areas recommended for Wilderness in Alternative E, the shortfall would be the same as described for Alternatives A and F. In Alternative G, the shortfall impact would affect trail maintenance in Wilderness Areas Any increased Wilderness funding would be used to hire more personnel to administer and monitor Wilderness resources, meet Wilderness trail-maintenance and reconstruction needs, and meet Wilderness informational and educational needs #### Effects on Wilderness from Recreation Use Under all the Alternatives, recreation use in Wilderness Areas is expected to increase Recreation impacts in the Wilderness are caused mainly by day use, overnight backpackers, and horse users. Impacts tend to be widely distributed, but concentrated along travelways or around lakes or near streams. The amount of impacts created depends on the size of groups, type of users, and length of stay. Large groups of people (10-15) and horse groups (25) tend to cause the most resource impacts. The impacts on resources generally are associated with disturbance of the vegetative cover, effects on soils (compaction or erosion), and effects on water quality near lakes or streams. Another indirect effect caused by Wilderness users is the displacement or harassment of wildlife. This effect is related more to the frequency of human presence than to the amount of total recreation use, or the number of people present at any one time (Hammitt and Cole, 1987). Since little is known about the relationship between the amount of recreation use and impacts on wildlife, monitoring will be done to better understand the impacts and determine if implementation of management actions will be required. Another effect caused by Wilderness users is related to fisheries, especially in high mountain lakes and streams. Coordination efforts with the Colorado Division of Wildlife are taking place regarding the stocking of Wilderness lakes and streams with native fish species, the need for catch-and-release regulations at certain high mountain lakes, and whether other regulations may be needed Forestwide Standards and Guidelines, Management-Area Standards and Guidelines, and Wilderness Implementation Schedules will be implemented to mitigate any significant changes in the Wilderness resources. #### Effects on Wilderness from Research Natural Areas (RNAs) In Alternative A, there will be dual-management designation for the Finger Mesa area (Recommended for Wilderness/RNA), Little Squaw Creek (Wilderness/RNA), North Zapata area (Wilderness/RNA), and Deadman area (Wilderness/RNA). In Alternatives B, D, E, F, and NA, dual-management designation will apply to the Little Squaw Creek area (Wilderness/RNA), North Zapata (Wilderness/RNA), and Deadman area (Wilderness/RNA). In Alternative G, the dual-management designation will apply to the North Zapata (Wilderness/RNA) and Deadman (Wilderness/RNA) areas. In all cases, this will affect and limit the use that can occur within these areas, and place restrictions on any new trail construction. Existing trails within these areas will be maintained to reduce erosion and protect the investment. #### Effects on Wilderness from Range Management As provided for in the Wilderness Act, livestock grazing is allowed and does occur in Wilderness Areas. Annual allotment operating instructions can address adjustment in the management of livestock in order to mitigate certain Wilderness conflicts, or issues on allotments in Wilderness Areas. Issues related to livestock numbers, on-off dates, or possible elimination of allotment pastures will have to be addressed when allotments are scheduled for analysis and New Allotment Management Plans are written Direct effects of livestock use in Wilderness are mainly
associated with over-utilization on certain pastures in allotments, impacts on trails, and potential conflict with Wilderness users To mitigate any significant changes in the Wilderness resources caused by livestock grazing. Forestwide Standards and Guidelines, as well as Management-Area Standards and Guidelines, will be implemented Also, Wilderness personnel will coordinate with Range personnel regarding recommendations for the annual operating instructions for allotments in Wilderness ### Effects on Wilderness from Oil and Gas Leasing In all Alternatives, Wilderness Areas are legally unavailable for oil and gas leasing, and are withdrawn from locatable-mineral entry, with the exception of entry to valid and existing mineral claims (Refer to the Minerals section in this chapter for more detailed information about locatable minerals) ### **CUMULATIVE EFFECTS** In Colorado and northern New Mexico at the Province level, there are 40 designated Wilderness Areas, totaling 3,592,000 acres, and 5,826,000 acres of undeveloped areas with various Congressional designations (National Parks, Monuments, or Recreation areas) and unroaded areas (Forest Service and Bureau of Land Management lands) Within the Tri-Section level (the southern 1/3 of Colorado and northern 1/3 of New Mexico), there are 15 Wilderness Areas, totaling 1,555,624 acres, and 2,089,339 acres of undeveloped areas with various Congressional designations (National Parks, Monuments, and Recreation areas) and unroaded areas (Forest Service and Bureau of Land Management WSAs). The RGNF has portions of four Wilderness Areas, totaling 430,300 acres, and 53 unroaded areas, covering 530,722 acres. The Wilderness Areas account for about 22% of the Forest's total acreage, while unroaded areas represent 27% The Wilderness Areas on the RGNF account for 2% of the Region's total Wilderness acreage Given the amount of Wilderness acreage on the RGNF, projected recreational use and demand for Wilderness can be met during this planning period. Any change in area growth and/or increased use above the projected demand can be mitigated by use of the Forestwide Standards and Guidelines and the Management-Area Standards and Guidelines, and implementation of the Wilderness Area Implementation Schedules # UNROADED AREAS ## **ABSTRACT** There are 53 roadless/undeveloped areas adjacent to Wilderness Areas on the RGNF, totaling 530,722 acres. These areas account for about 27% of the Forest's total acreage. These large tracts of roadless areas can be managed. - as potential Wilderness Areas, - for nonmotorized and limited motorized (trails) recreation outside Wilderness, - as Research Natural Areas or Special Interest Areas, or - for other resource activities Management-Area Prescription allocations vary by Alternative for these roadless areas and undeveloped areas adjacent to Wilderness In Alternatives B, D, NA, F, and G, some areas are projected to be entered for either timber harvest or oil and gas leasing, or both Alternatives A and E would see little change in their unroaded character # INTRODUCTION # **Legal Framework** Section 219 17 of 36 CFR 219 says that "(a) Unless otherwise provided by law, roadless areas within the National Forest System shall be evaluated and considered for recommendation as potential Wilderness Areas during the Forest planning process " #### **RGNF Roadless Area Assessment** Unroaded areas are generally characterized as areas that - * are relatively undisturbed by human activity, where natural ecological processes are unimpaired, - offer unconfined types of recreational opportunities, solitude, and self-reliance, - * possess special features or ecosystems, and - * can be managed to retain their natural characteristics On the RGNF, roadless areas are defined as either larger than 5,000 acres, or smaller than 5,000 acres, but with the following characteristics - * manageable in their natural conditions, because of physiography or vegetation, - * self-contained ecosystems, or - * next to existing Wilderness, WSAs, or roadless areas in other federal ownership, whatever the size. Several identified roadless areas adjoin or are near other National Forest or Bureau of Land Management lands Following coordination with the San Juan NF, Grand Mesa, Uncompandre and Gunnison NFs, and the Montrose and Canon City BLM offices, specific roadless areas were identified which will be included in the RGNF's assessment of roadless areas These include the Monchego, Mineral Mountain, Middle Fork, and Carson Peak areas on the Gunnison NF, and the Figure 3-92 Wilderness, Roadless, and Undeveloped areas on the RGNF Handies Peak WSA recommendation on the Montrose District of the BLM Evaluation of each identified roadless area was based on the area's capability characteristics (six attributes), manageability characteristics (three attributes), and the need for additional areas in the NWPS. The evaluation helped determine whether these areas were recommended for Wilderness or were better suited for allocation to other management emphasis. The Forest identified 53 roadless areas, totaling 530,722 acres (Figure 3-92) (See Appendix B for descriptions of the areas.) ### AFFECTED ENVIRONMENT Approximately 22% of the Forest's land base is Wilderness Roadless areas account for another 27% of the Forest's land base. These large tracts of roadless areas can be managed - * as potential Wilderness Areas, - * for nonmotorized and limited motorized (trails) recreation opportunities outside Wilderness, - * as RNAs or Special Interest Areas, or - * for other resource activity emphasis The Rocky Mountain Region's_Wilderness Needs Assessment (Carr 1994) shows 14 of the Region's 21 LTAs are represented in the NWPS. The assessment further states the RGNF could provide additional Wilderness in the following LTAs that are minimally represented in the NWPS. Western Wheatgrass and Other Low-elevation Grasslands on Alluvial Fans, Arizona Fescue on Mountain Slopes, Pinyon on Mountain Slopes, Ponderosa Pine and Douglas-fir on Mountain Slopes. The Forest does contain portions of these underrepresented LTAs mentioned in the Regional needs assessment. These are relatively small areas (Western wheatgrass - Areas 0209DI - 0.2% of the total acres, Arizona fescue - Areas 020951, 020954, 020959 & 020975 - 16.4% of the total acres and Pinyon - Areas 0209B8 & 0209C6 - 31.3% of the total acres), in comparison to the overall landscape, and do not comprise the dominant composition. Both the Park Service (seven areas containing 612,193 acres) and the Bureau of Land Management (18 WSA's, 395,792 acres) contain low-elevation LTAs that are better suited to meet this Regional need. Table 3-78 Roadless Area Evaluation | AREA NUMBER | AREA NAME | Acreage | |-------------|-------------------------------|---------| | 020901 | Chama Basın | 21,729 | | 020903 | Cumbres | 10,566 | | 020906 | Spruce Hole / Sheep Creek | 7,697 | | 020907 | Fox Creek | 6,109 | | 020911 | Conejos River / Lake Fork | 869 | | 020912 | Summit Peak / Elwood Pass | 3,259 | | 020913 | Stunner Pass / Dolores Canyon | 2,944 | | 020914 | Wightman Fork to Lookout | 5,965 | | 020920 | Silver Lakes / Stunner | 6,017 | | 020923 | Tobacco Lakes | 3,418 | | 020925 | GoldCreek / Cascade Creek | 865 | | 020931 | La Garita | 12,146 | | 020946 | Tewksberry | 6,663 | | 020948 | Fox Mtn | 7,780 | | 020949 | Gibbs Creek | 1,729 | | 020950 | Kitty Creek | 1,427 | | 020951 | Wason Park | 20,972 | | 020954 | Snowshoe Mtn | 31,766 | | 020955 | Red Mtn | 4,191 | | | | | | | |-----------------|---|--------|--|--| | 020956 | Copper Mtn / Sulphur | 5,325 | | | | 020957 | Ruby Lake | 6,987 | | | | 020959 | Pole Mtn /Finger Mesa | 43,878 | | | | 020960 | Big Buck / Kitty / Ruby | 9,763 | | | | 020961 | Beartown | 2,411 | | | | 020964 | Box / Road Canyon | 1,259 | | | | 020975 | Brîstol Head | 46,410 | | | | 020978 | Lower East Bellows | 1,804 | | | | 0209A2 | Sawlog | 10,535 | | | | 0209A5 | Sheep Mtn | 3,216 | | | | 0209A7 | Lake Fork | 10,804 | | | | 0209A8 | Fourmile Creek | 10,487 | | | | 0209A9 | Taylor Canyon | 6,060 | | | | 0209B3 | Antora Meadows/Bear Cr | 22,861 | | | | 0209B8 | Ute Pass | 9,068 | | | | 0209B9 | Elkhorn Peak | 10,808 | | | | 0209C2 | Dorsey Creek | 4,435 | | | | 0209C3 | Butterfly | 2,695 | | | | 0209C4 | Miller Creek | 1,202 | | | | 0209C5 | Cotton Creek | 2,180 | | | | 0209C6 | Crestone | 7,895 | | | | 0209C7 | Pole Creek | 1,818 | | | | 0209C8 | Hot Springs | 488 | | | | 0209DA | Trout Mountain/Elk Mountain | 31,847 | | | | 0209DE | Beaver Mountain | 7,139 | | | | 0209DI | Middle Alder | 5,742 | | | | 0209M1 | Wightman Frk/Upper Burro | 7,185 | | | | 0209M2 | Bennet Mtn /Blowout/Willow Crk/Lion
Pnt/Greenie Mtn | 52,882 | | | | 0209M3 | Deep Creek/Boot Mtn | 28,904 | | | | 0209P1 | Spectacle Lake | 822 | | | | 0209Q2 | Willow Mountain | 9,948 | | | | 0209Q3 | Alamosa River | 5,063 | | | | 0209RA | Sulphur Tunnel | 1,859 | | | | 02 0 9RE | | | | | | TOTAL Acre | 0209RE Indian Ridge 1,609 TOTAL Acreage 530,722 | | | | (Refer to Appendix B) for the Roadless Area evaluation, documentation, description summaries, and rating matrix) #### **Backcountry Areas** There are roughly 1,500 miles of inventoried trails on the Forest. A Forest Interdisciplinary team assessed all inventoried trails in the areas on the Forest allocated to the Backcountry Prescription (in Alternative G), for the purpose of establishing which ones should be motorized or nonmotorized. The following criteria were used in making this determination | * | Resource Concerns | Wildlife (calving areas, TES species), riparian (wetlands), soils, and steep slopes | |---|-------------------|---| | * | Access Concerns | Private-access problems, alternate routes, and
access to Wilderness | | * | Other Concerns | Trails currently closed, TES plant and animal species, previous environmental analysis, and trail maintenance | (Refer to the Travel Management section in this chapter for details regarding travel restrictions) As a result of this assessment, the Forest will manage Backcountry areas for 145 8 miles of trails available for nonmotorized use (54% of the area allocated to the Backcountry Prescription in Alternative G in the Semi-Primitive Nonmotorized ROS setting) and 153 4 miles of trails available for motorized use (46% of the Backcountry Prescription in Alternative G in the Semi-primitive Motorized ROS setting) The amount of Backcountry area in nonmotorized and motorized ROS settings was determined using "motorizedinfluence zones" (sights and sounds of motorized vehicles are noticeable). These influence zones include 1/2-mile corridors on either side of inventoried motorized Forest trails in the Backcountry areas, and ½-mile corridors (both sides) on Forest roads outside but adjacent to Backcountry areas There are some 1,795 miles of unimproved roads (Level 4) on the Forest available for motorized users The Forest also took a look at areas on the Forest used by snowmobilers. With the exception of the Cumbres area, Lobo area, Wolf Creek Pass, and Snow Mesa, the majority of the snowmobile use on the Forest takes place on groomed roads and trails A few of these routes are in Backcountry areas, but the majority occur in other Management Prescription areas We reviewed the literature related to snowmobile use and impacts, and these studies either were irrelevant to the Forest or did not substantiate a need to place restrictions (beyond those already in place) on snowmobile use. Snowmobiles are restricted in deer and elk winter range areas and bighorn sheep areas, to identified roads and/or trails The Forest will therefore maintain its current policy on snowmobile use # **ENVIRONMENTAL CONSEQUENCES** # **Direct and Indirect Effects** Table 3-79 shows the Management Prescription allocations by Alternative for the 53 roadless areas on the Forest Table 3-79. Disposition of Roadless Areas by Alternative | 2255550 | UNROADED AREAS / CORE AREAS | | | | · | | | |-----------------------|-----------------------------|---------|---------|---------|---------|---------|---------| | PRESCRIP-
TION NO. | Alt. A | Alt. B | Alt. D | Alt. E | Alt. F | Alt G | Alt NA | | 12 | 470,696 | | | 101,687 | 162,519 | | | | 1 2/1 5 | 109 | | j | | 2,519 | | | | 1 2/2 2 | 5,447 | | | | 3,697 | | | | 1 2/3 4 | 1,982 | | | | 239 | | | | 1 31 | 12,356 | 108,740 | | 263,424 | 20,582 | | 53,977 | | 1 32 | | | 286,711 | | | | | | 1 41 | | | | | 267,448 | | | | 1 5 | 2,412 | 2,519 | 2,519 | 2,519 | | 107 | | | 21 | | | 961 | 1,068 | | | | | 22 | | 5,527 | 5,638 | 5,543 | 1,830 | 5,543 | | | 31 | 437 | 6,007 | 11,176 | 8,961 | 308 | 9,706 | | | 3 21 | | | | | 14,100 | | | | 3 22 | | | | | 17,690 | | | | 33 | | _ | | | | 427,759 | | | 3 31 | 8,003 | 86,102 | 53,999 | 66,073 | 4,716 | | 14,262 | | 3 4 | 50 | 2,032 | 2,220 | 2,129 | 1,981 | 4,277 | | | 3 55 | | | | | 7,811 | | | | 3 56 | | | | | | | 30,1668 | | 4 21 | 134 | 29 | 1,461 | 70 | 119 | 458 | | | 43 | 2,927 | 17,426 | 15,348 | 14,429 | 3,657 | 7,471 | | | 44 | 2,343 | 3,270 | 3,270 | 3,256 | 1,106 | 3,270 | 1,058 | | 511 | 7,787 | 132,761 | 60,640 | 24,440 | 5,112 | 16,241 | | | 5 13 | | 95,484 | 30,194 | | | 10,763 | 76,910 | | 5 21 | | | | | | | 86,434 | | 5 41 | 11,531 | 35,216 | 19,689 | 17,177 | 8,253 | 12,723 | 62,739 | | 5 42 | 4,508 | 18,084 | 23,831 | 17,469 | 7,035 | 17,303 | 102,644 | | 66 | | 17,525 | 13,065 | 2,477 | | 15,101 | 102,530 | In Alternatives B, D, NA, and G, the Recreation and Wildlife resource allocations will not affect the unroaded character of these areas. In Alternative F, the Core Areas, Limited Use areas, and Recreation and Wildlife Areas will not affect the unroaded character of these areas. The General Forest and Rangeland, Forest Products and Rangeland Production allocations will not directly affect the character of these roadless areas until a planned management activity (e.g., road construction, vegetative treatment, or large prescribed fire) is scheduled Management activities that change the unroaded character of these areas would require an Environmental Assessment, (or depending on the issues, an Environmental Impact Statement (EIS) and Record-of-Decision Memo (ROD), before any planned activity in Alternative A, a majority of the roadless areas (90%) are recommended for inclusion into the NWPS, adding another 25% of the Forest's land base to Wilderness management. This means about 47% of the Forest would be allocated to Wilderness and recommended Wilderness Inclusion of these areas in the NWPS would directly affect how they are managed, and increase the need for more personnel to manage and monitor the Forest's Wilderness resources. Existing Wilderness Implementation Schedules would need to be revised, or new ones written, to include all the roadless areas recommended for Wilderness Including a majority of these roadless areas into the NWPS does not substantially add to the number of underrepresented LTAs needed within the Region ### **Effects on Roadless Areas from Recreation Settings** In Alternatives B and D, there will be a decrease in Backcountry Nonmotorized and Motorized settings (Alt B - 11% change, Alt D - 7% change), compared to the Modified Roaded setting, because of those roadless areas projected to be entered for timber harvest. This is the maximum amount of change that would occur. Depending on the decision that results from the necessary analysis work, the number of acres affected and actual change in ROS settings could be significantly less. In Alternatives A, E, and F, there will be an increase in the number of acres (22% change for Alternative A, 19% for E, and 32% for F) associated with the Primitive setting from the Backcountry Nonmotorized and Motorized settings, because of all the roadless areas being recommended for Wilderness This will have a direct effect on the amount of Backcountry Nonmotorized and Motorized settings outside Wilderness # Effects on Roadless Areas from Recreation Management and Travel Management (For indirect and direct effects from recreation use (dispersed recreation), please refer to the Developed and Dispersed Recreation section of this chapter for more detailed information) #### Travel Management Effects In Alternative NA, 12% of the roadless areas would be managed for nonmotorizedrecreation opportunities. This would require a change in the Forest's existing travel management plan, to prohibit motorized travel within those areas to be managed for nonmotorized recreation Eighty-eight (88%) of the roadless areas would be managed for motorized recreation. Motorized-travel restrictions would be based on our existing travel management plan. (See the Travel Management section in this chapter for more detailed information and the travel-management restrictions by Alternative.) in Alternatives A (90%), E (19%), and F (54%), varying amounts of the roadless areas recommended for Wilderness (as indicated by the percentage figures) would be managed for nonmotorized-recreation opportunities. All trail use is restricted to hikers, horses, llamas, and mountain bikers only. In Alternatives B, D, and G, 24%, 67%, and 54% of the roadless areas, respectively, would be managed for nonmotorized recreation. Trail use would be restricted to hikers, pack and saddle stock, and mountain bikers only. Within these same Alternatives, 76%, 33%, and 46% of these roadless areas, respectively, are managed for motorized recreation. Motorized travel is restricted to designated Forest trails. #### Effects on Roadless Areas from Range Management Annual allotment operating instructions can address adjustments in the management of livestock, to mitigate certain recreation conflicts or issues on management of livestock, issues on allotments in roadless areas. Issues related to livestock numbers, on-off dates, or possible removal of allotment pastures will have to be addressed when allotments are scheduled for analysis and new Allotment Management Plans written. In Alternatives NA, B, D, and G, allotments are scheduled for analysis, and new management plans will be written to determine the need for extensive grazing systems, adjustments of on-off dates, and/or reductions of permitted AUMs on allotments in roadless areas. Alternatives A and E will require that extensive grazing systems be implemented on allotments in roadless areas, but limit the time livestock are allowed to graze. This will reduce the number of AUMs permitted. Alternative F, because of the proposed utilization standards, significantly reduces the AUMs within Core Reserve and Limited Use Areas, and would eventually phase out grazing on allotments. #### **Effects on Roadless Areas from Timber Management** In Alternatives B, D, NA, E, F, and G, suitable timber lands were calculated for those roadless areas allocated to Forest Products or General Forest and Rangeland Management Prescriptions Under Alternatives A and E, no timber will be harvested in any of the roadless and undeveloped areas (adjacent to Wilderness) under the full- or experienced budget levels. There would be no effect on or change in the character of the roadless areas. Alternative B: Using the FORPLAN model and at the full-budget level, Areas 0209M2 and 0209M3 (78 acres) would be entered (using existing roads) to harvest timber in the first decade, which would affect 0 09% of these areas (81,786 total acres). In the second decade, Area 0209M3 (157 acres) would be entered (again on local roads) to harvest timber, which would affect 0 3% of this area's 52,882 total acres. During the third decade, the model projects Areas 0209M2, 0209M3, 0209Q2, and 0209Q3 (4 253 acres) to be entered (on newly constructed roads) to harvest timber, which would affect 4.4% of these areas'
96,797 total acres Based on financing and costs of doing EISs/RODs, at the full-budget level, actual implementation within the next two decades could result in no timber being harvested from any of the roadless/undeveloped areas, or possibly entering (using newly constructed roads) as many as four areas (020948, 020956, 0209A7, and 0209Q2 -- 14,453 acres) to harvest timber, which could affect 43% of these areas' 33,857 total acres At the experienced budget level and using the FORPLAN model, Area 020948 (415 acres) would be entered (on local roads) to harvest timber in the first decade, which would affect 5 3% of this area's 7,780 total acres. In the second decade, Area 0209M3 (213 acres) would be entered (using local roads) to harvest timber, which would affect 0 4% of this area's 52,882 total acres. During the third decade, the model projects that Areas 020948, 0209DA, 0209M2, and 0209Q2 (2,376 acres) would be entered (on newly constructed roads) to harvest timber, which would affect 3% of these areas' 78,479 total acres. Alternative D: Using the FORPLAN model and at the full-budget level, Areas 020949, 020957, and 020975 (558 acres) would be entered (on local roads) in the first decade to harvest timber, affecting about 1 1% of these areas' 55,126 total acres. In the second decade, no roadless or undeveloped area is projected to be entered. During the third decade, Areas 020913, 020914, 020957, 020964, 020975, 0209A7, 0209B3, 0209C2, 0209DA, 0209M3, and 0209Q3 (7,434 acres) would be entered (using newly constructed roads) to harvest timber, affecting 3 4% of these areas' total acres. Given the financing and costs of EISs/RODs, at the full-budget level, actual implementation within the next two decades could result in no timber being harvested from any of the roadless/undeveloped areas, or possibly entering (with new road construction) three areas (020957, 0209A7, and 0209B3 -- 12,704 acres) to harvest timber, which would affect 31% of these areas' 40,562 total acres At the experienced budget level, no roadless/undeveloped area would be entered to harvest timber, so these areas' roadless character would not be affected **Alternative F:** The FORPLAN model at the full-budget level indicates that, during the first and second decades, no roadless/undeveloped areas would be entered to harvest timber, thus these areas' roadless character would be unaffected. During the third decade, Area 0209C2 (600 acres) would be entered (using newly constructed roads) to harvest timber, affecting 13 5% of this area's 4,435 total acres At the full-budget level, based on financing and costs of doing ElSs/RODs, actual implementation within the next two decades could result in no timber being harvested from any of the roadless/undeveloped areas, or possibly entering (on newly constructed roads) two areas (020913 and 0209C2 -- 2,723 acres) to harvest timber, which would affect 37% of these areas' 7,379 total acres **Alternative G:** The FORPLAN model at the full-budget level indicates Areas 020949 and 020975 (295 acres) would be entered (via newly constructed roads) during the first decade to harvest timber, affecting 0 6% of these areas' 48,159 total acres. In the second decade, Area 0209C2 (460 acres) would be entered (again using newly constructed roads) to harvest timber, affecting 10 4% of this area's 4,435 total acres During the third decade, the model indicates five areas (020949, 020975, 020978, 0209A7 and 0209C2 -- 2,307 acres) would be entered (on newly constructed roads) to harvest timber, affecting 3 5% of these areas' 65,202 total acres Based on financing and costs of doing ElSs/RODs, at the full-budget level, actual implementation within the next two decades could result in no timber being harvested from any of the roadless/undeveloped areas, or possibly entering (using newly constructed roads) two areas (020975 and 0209A7 -- 5,502 acres) to harvest timber, affecting 9 6% of these areas' 57,214 total acres At the experienced budget level, the FORPLAN model indicates no roadless/undeveloped areas are to be entered to harvest timber, so these areas' roadless character would not be affected Given financing and costs of EISs/ROD's at the experienced budget level, actual implementation within the next two decades could result in no timber being harvested from any of the roadless/undeveloped areas, or possibly entering (on newly constructed roads) one area (0209A7 -- 2,882 acres) to harvest timber, which would affect 26.7% of this areas 10,804 total acres Alternative NA: The FORPLAN model, at the full-budget level, indicates Areas 020920, 020948, 020954, 020975, 0209C2, 0209DA, 0209M2, and 0209M3 (2,412 acres) would be entered (on newly constructed roads) in the first decade to harvest timber, affecting 1 1% of these area' 210,041 total acres. In the second decade, areas 020931, 020954, 020975, 0209DA, 0209M2, and 0209M3 (2,466 acres) would be entered (on newly constructed roads) to harvest timber, affecting 1.2% of these areas' 203,955 total acres. During the third decade, the model indicates eighteen areas (020903, 020914,020920,020931, 020954, 020964, 020975, 0209A5, 0209A7, 0209B3, 0209C2, 0209C5, 0209DA, 0209D1, 0209M1, 0209M2, 0209M3, and 0209Q2 -- 13,107 acres) would be entered (using newly constructed roads) to harvest timber, affecting 4.5% of these areas' 294,133 total acres Given the financing and cost to do EISs/ROD's, at the full-budget level, actual implementation within the next two decades could result in no timber being harvested in any of the roadless/undeveloped areas, or possibly entering (on newly constructed roads) as many as four areas (020948, 020975, 0209A7, and 0209DI -- 10,020 acres) to harvest timber, affecting 13 3% of these areas' 75,102 total acres At the experienced budget level, FORPLAN indicates Area 020948 (298 acres) would be entered (via newly constructed road) to harvest timber, which would affect 3 8% of this area's 7,780 total acres. In the second decade, Area 0209M3 (189 acres) would be entered (on newly constructed roads) to harvest timber, affecting 0 7% of this area's 28,904 total acres. During the third decade, the model indicates four areas (020913, 020948, 020949, and 0209M3 -- 368 acres) would be entered (using newly constructed roads) to harvest timber, affecting 0 9% of these areas' 41,357 acres. Given the financing and cost to do EISs/RODs, at the experienced budget level, actual implementation within the next two decades could result in no timber being harvested from any of the roadless/undeveloped areas, or possibly entering (on newly constructed roads) two areas (020948 and 0209M3 -- 6,332 acres), which would affect 17 2% of these areas' 36,684 total acres ### Effects on Roadless Areas from Mineral Exploration Alternative F has the most acreage withdrawn from mineral entry (75%), and the least acreage available for it (25%) Alternative A has 48% of the Forest's acreage (unroaded areas and Wilderness) withdrawn from mineral entry, and 52% open to it Alternatives B, D, E, and NA have about 65% - 70% of the Forest's acreage open to mineral entry, with the remaining acreage withdrawn (Wilderness, recommended Wilderness, and Backcountry Nonmotorized areas) In Alternatives NA, B, D, and E, effects on the roadless areas should be minimal if the required mitigation measures outlined in the operating plans are followed In Alternative G, no large blocks of roadless areas will be withdrawn from mineral entry, which-depending on the number of areas entered for mineral exploration and future development-could result in changes in some of the roadless areas. Implementation of operating plans and required mitigation measures should keep impacts to a minimum (Refer to the Minerals section in this chapter for more detailed information regarding mineral exploration and development) Wilderness Areas are not available for mineral entry unless valid claims existed prior to December 31, 1983 # **CUMULATIVE EFFECTS** In Colorado and the northern portion of New Mexico, at the Province level, there are 40 designated Wilderness Areas, totaling 3,592,000 acres and 5,826,000 acres of undeveloped areas within various Congressional designations (National Parks, Monuments, or Recreation Areas), and roadless areas (Forest Service and Bureau of Land Management lands) Within the Tri-Section level (the southern one-third of Colorado and northern one-third of New Mexico), there are 15 designated Wilderness Areas totaling 1,555,624 acres and 2,089,339 acres of undeveloped areas within various Congressional designations (National Parks, Monuments, and Recreation areas) and roadless areas (Forest Service and Bureau of Land Management lands) The RGNF has portions of four Wilderness Areas totaling 430,300 acres and 53 roadless areas totaling 530,722 acres The Wilderness Areas account for about 22% of the Forest's total acreage, and 2% of the Region's total Wilderness acreage Roadless/Undeveloped areas on the Forest account for another 27% of the Forest's acreage The Park Service and Bureau of Land Management WSAs are capable of providing the lower-elevation LTAs needed in Wilderness Areas outlined in the Region's Wilderness Needs Assessment The Forest's ability to provide a mix of nonmotorized- and motorized-recreation settings and opportunities is very good, given the large amount of roadless areas on the Forest. Alternatives B. D. and G have numerous roadless/undeveloped areas allocated to nonmotorized and motorized recreation outside Wilderness Areas Alternatives A, F, and E recommend a majority of the roadless areas for inclusion in the NWPS, with limited availability of nonmotorized- and motorized-recreation opportunities outside Wilderness Alternatives NA, B, D, and G, at the full budget and experienced budget levels, could result in changes in several of the roadless areas, because of possible timber harvest and oil and gas exploration and development. At the full-budget level, Alternative F results in
changes to a few roadless areas, because of possible timber harvests. At the experienced budget level, there are no effects on any of the roadless areas In Alternatives A and E, at the full or experienced budget level, there are no effects on any of the roadless areas, either from timber harvesting or oil and gas exploration # WILD AND SCENIC RIVERS ## **ABSTRACT** In 1982, the Secretary of Agriculture recommended to Congress designation of 36 8 miles of the Coneios River for inclusion in the National Wild and Scenic River System (25.6 miles as Wild and 11 2 miles as Recreation). The Conejos River has not yet been formally designated At the beginning of the Forest Plan Revision process, 443 Forest streams were evaluated for their eligibility for inclusion into the National System Results of the process were - Four hundred and twenty-nine (429) stream or stream segments totaling about 1,764 stream miles were found not to be eligible - Fourteen streams or stream segments, totaling 126 miles in length, were found eligible Potential classification is 42.5 miles as Wild, 47.2 miles as Scenic, and 36.3 miles as Recreational In all Alternatives, the 14 streams are determined to be eligible. #### Wild Rivers North Fork Conejos River, Middle Fork Conejos River, El Rito Azul, Toltec Creek, Hansen Creek, Saguache Creek #### **Scenic Rivers** Archuleta Creek, West Fork Rio Chama, East Fork Rio Chama, Lower Rio de los Pinos, portions of Medano Creek, Little Medano Creek, portions of South Fork Rio Grande, Rio Grande (Box Canyon), West Bellows #### Recreation Rivers Medano Creek, South Fork Rio Grande, Lower Rio Grande River, and Conejos River Management-Area Prescriptions will protect the river character and resources until suitability studies are undertaken. The Alternatives have no effect on the eligible Wild and Scenic Rivers Non-designation would not affect the amount of dispersed or river-related recreation uses on the Forest, but would represent a lost opportunity to have representative streams in Colorado as part of the National Wild and Scenic River System # INTRODUCTION # Legal Framework The Wild and Scenic Rivers Act, as amended (December 31, 1992) and Forest Service Handbook 1909 12, Chapter 8, direct the Forest Service to evaluate rivers, during forest planning, for inclusion in the National Wild and Scenic River System # River Assessments on the RGNF The assessment of a river's potential as a Wild and Scenic River is a three-step process: - determination of eligibility, - potential classification (Wild, Scenic, or Recreational), and - determination of suitability Steps 1 and 2 were completed for the RGNF Forest Plan Revision. The guidelines allow latitude in how river studies can be accomplished Forest Service Handbook 1909 12 (8 14) An Alternative is to delay the suitability determination on eligible rivers until a subsequent separate study is carried out. The Plan must provide for protection of the river area until a decision is made as to the future use of the rivers and their adjacent lands " The rationale for delaying the suitability study is twofold. First, suitability studies are expensive In 1979, the Conejos River Wild and Scenic River Study was completed, and the river was recommended to Congress for inclusion in the National Wild and Scenic River System This study cost between \$300,000 and \$400,000; the Conejos River has yet to be formally designated by Congress In our plan revision, 14 eligible streams are recommended as potential Wild and Scenic Rivers The cost of the studies would range from\$300,000 to \$1,000,000 depending on the number of studies done. It seems prudent to delay these suitability studies until there is Congressional interest to act on the recommendations, or some action is proposed that would change the river's free-flowing nature. And, until strong grassroots support is shown. for all or key eligible streams and this support shown to Congress, river studies will be delayed Management-Area Prescriptions have been assigned to the eligible rivers to protect their river characteristics and values In July 1979, the Forest Service and State of Colorado recommended to the Secretary of Agriculture that 38 8 miles of the Conejos River be designated for inclusion in the National Wild and Scenic River System (25 6 miles as Wild and 13 2 miles as Recreational) In 1982, the Secretary of Agriculture recommended to Congress that 36 8 miles of the same river be designated for inclusion in the System (25.6 miles as Wild and 11 2 miles as Recreational) As mentioned above, the Conejos River has yet to be formally designated, but will continue to be managed and protected until its disposition is decided. A copy of the *Conejos Wild and Scenic River Study - Final Environmental Impact Statement* is available at the Rio Grande National Forest Supervisor's Office. All Forest rivers and streams were assessed in 1994, to determine which were eligible (including potential river classification) for inclusion into the National Wild and Scenic River System There were 443 streams reviewed and evaluated for their eligibility determination. These streams encompass about 1,890 stream miles on the Forest. Results of the evaluation process are - * Four hundred and twenty-nine (429) stream or stream segments, totaling about 1,764 miles, were found not to be eligible for inclusion. - * Fourteen (14) streams totaling 126 miles were found eligible (The river summary and assessment sheets are available on request from the RGNF Headquarters.) # AFFECTED ENVIRONMENT As mentioned, 14 streams or stream segments, totaling 126 miles in length, were found eligible for inclusion into the National Wild and Scenic River System. The potential classification is 42.5 miles as Wild, 47.2 miles as Scenic, and 36.3 miles as Recreational To the extent the Forest Service is authorized under law to control stream impoundments and diversions, the free-flowing characteristics of the study river cannot be modified by new structures that were not part of conditions when eliqubility was determined. Current water-use and stream-protection agreements made through negotiation with local water users will continue (See *Wild and Scenic Rivers Act* P L 90-542m as amended SEC 10(e), SEC 12(b) and SEC, 13(b) for further details) The types of classification are Wild: Rivers or sections of rivers that are free of impoundments, with watersheds or shorelines essentially primitive, generally inaccessible except by trail, with undisturbed landscapes Scenic: Rivers or sections of river that are free of impoundments, with watersheds or shorelines still largely primitive and undeveloped, can be accessible in places by inconspicuous, well-screened local roads. Recreational: Rivers or sections of river that are readily accessible by road or railroads, and have some degree of development along their shoreline where minor structures are allowed, provided the waterway generally remains natural in appearance Table 3-80 shows which streams/rivers are eligible for inclusion in the National Wild and Scenic River System Table 3-80. Rivers Eligible for Inclusion into the W&SR System | Stream or River Name | Length
(Miles) | Outstandingly
Remarkable Values | Classification | |-------------------------|-------------------|------------------------------------|-------------------| | Lower Rio de los Pinos | 75 | Scenic, Recreational, Historic | Scenic | | Toltec Creek | 27 | Scenic, Recreational, Historic | Wild | | Archuleta Creek | 5 35 | Scenic, Recreational | Scenic | | East Fork Rio Chama | 2 05 | Scenic, Recreational | Scenic | | West Fork Rio Chama | 35 | Scenic, Recreational | Scenic | | Hansen Creek | 6 35 | Scenic, Recreational | Wild | | Medano Creek | 8 45 | Recreational, Fishery | Scenic/Recreation | | Little Medano Creek | 2 95 | Scenic, Geologic | Scenic | | South Fork Rio Grande | 18 65 | Scenic, Recreational, Historic | Scenic/Recreation | | Rio Grande (Box Canyon) | 80 | Scenic, Recreational, Historic | Scenic | | West Bellows Creek | 10 75 | Scenic, Recreational, Geologic | Scenic | | Lower Rio Grande River | 50 | Scenic, Recreational, Historic | Recreational | | Saguache Creek | 78 | Scenic, Historical, Cultural | Wild | | Conejos River | 36 8 | Scenic, Recreational, Wildlife | Wild/Recreation | # RESOURCE PROTECTION MEASURES The following resource protection measures will be used in potential classifications, to specify interim management direction for the eligible rivers. These eligible rivers now become study rivers under Section 5 (d)(1) of the Wild and Scenic Rivers Act The study river corridors comprise an area that extends 1/4 mile on each side of the mean high water mark Pending the outcome of a suitability analysis, the rivers and adjoining study corridor are included in a special Management-Area (Wild River, Scenic River, or Recreation River) under the Forest Plan. The Management-Area Prescriptions ensure additional protection to preserve the characteristics that made the river eligible for potential Wild and Scenic designation. This includes protection of the free-flowing character and "outstandingly remarkable values." The Prescriptions apply until replaced by a River Management Plan after designation, or until the segment is found not suitable for designation. In the latter case, the management of the area is released from special protection and reverts to the Forest Plan Management-Area in which the river corridor lies. #### WILD RIVERS - * *Timber Production:* Cutting of trees will not be allowed unless needed to meet management objectives (trail clearing or fire control) - * Water Supply/Flood Control: No major diversions or other structures allowed in the channel or river corridor - * **Mining:** New mining claims and mineral leases are prohibited within one-quarter mile of the river. Valid claims would not be abrogated. Existing mineral activity must be conducted to minimize surface disturbance, sedimentation, and visual
quality. Reasonable access is allowed. - * **Road Construction:** No roads or overland motorized travel allowed within one-quarter mile of the river. - * Recreation Development: Major public-use sites (campgrounds, interpretive centers, administrative buildings) are located outside the Wild river corridor. - * *Utilities:* New transmission lines, gas lines, and water lines are discouraged. Where no reasonable Alternative exists, additional or new facilities should be restricted to existing rights-of-way. - * Motorized Travel: Motorized travel is prohibited. #### **SCENIC RIVERS** - * **Timber Production:** Silvicultural practices may be allowed within the river corridor provided such practices do not have substantial adverse effects on the river or the corridor landscape. Timber outside the river corridor is managed and harvested with a special emphasis on visual quality. - * Water Supply/Flood Control: Major diversions and flood-control dams are prohibited - * *Mining:* Subject to regulations 36 CFR 228, new mining claims and mineral leases could be allowed and existing operations allowed to continue, provided mineral activities minimize surface disturbance, sedimentation, and pollution, and maintain the visual character of the landscape - Road Construction: Roads may occasionally bridge the river area. Short, conspicuous road stretches, or longer, inconspicuous and well-screened road stretches could be allowed - Recreation Development: Public-use sites (moderate-sized campgrounds, visitor centers, or administrative facilities) are allowed, provided they are outside the river floodplain and screened - **Utilities:** New transmission lines, gas lines, or water lines are discouraged. Where no reasonable Alternative exists, additional or new facilities are restricted to existing rights-of-way - Motorized Travel: Allowed, but restricted to approved roads #### RECREATION RIVERS - *Timber Production:* Timber harvesting is allowed, with restrictions to protect the river and its immediate landscape, water quality, scenery, fish and wildlife, and other values - Water Supply/Flood Control: Existing diversion works, rip-rap, or flood control works are allowed, provided the stream corridor remains generally natural in appearance and the structures are maintained New structures are prohibited. - Mining: Subject to regulations 36 CFR 228, new mining claims and mineral leases are allowed, and existing operations are allowed to continue, with restrictions on protecting the river values. Mineral activity must be conducted so that surface disturbance, sedimentation, and pollution is minimized, and visual quality is maintained - Road Construction: Parallel roads could be constructed on one or both sides of the river corridor Bridge crossings and river access points are allowed - * Recreation Development: Campgrounds and picnic areas may be constructed outside the river's floodplain Extensive recreational development is discouraged - *Utilities:* New transmission lines, gas lines, and water lines are discouraged. Where no reasonable Alternative exists, additional or new facilities should be restricted to existing rights-of-way - Motorized Travel: Motorized travel is restricted to existing roads # **ENVIRONMENTAL CONSEQUENCES** #### Actions Common to All Alternatives In all Alternatives (except the No Action Alternative), 14 streams totaling 126 miles have been determined to be eligible for inclusion in the National Wild and Scenic River System River Management Prescriptions have been assigned to these 14 streams to protect their river character and resources #### Direct and Indirect Effects Any proposed activities within these river corridors that would significantly change the character of the river or its resources would require a River-suitability Study. Inclusion of any one or all 14 eligible streams in the National Wild and Scenic River System would require the writing of a River-Management Plan The river Management Prescriptions (Wild, Scenic or Recreational) assigned to these river corridors place management constraints on the activities that can take place within them Indirect effects associated with the Wild and Scenic River resource are as follows ### Effects on Eligible Rivers from Range Management All eligible Wild, Scenic, and Recreation River corridors will affect the grazing system (extensive use of lighter grazing) used on the grazing allotments within the river corridors Riparian areas and wetlands will be protected. This will influence the length of time livestock are allowed within the river corridor and may affect the number of livestock allowed to graze there. Forestwide Standards and Guidelines and Management-Area Standards and Guidelines will be implemented to protect the river-corridor resources. Scheduled allotment analysis, management plans, and monitoring plans will determine livestock-grazing changes for those allotments within river corridors #### Effects on Eligible Rivers from Recreation Use Eligible Wild and Scenic River corridors, both inside and outside Wilderness, would limit recreation opportunities to nonmotorized, dispersed activities. Activities which have direct effects on the stream or river would be restricted Both dispersed and developed recreation opportunities would be available within Recreation River corridors, provided the river corridor is protected and not altered Motorized use would be restricted to designated roads and trails (Refer to the Developed and Dispersed Recreation section for details regarding effects on dispersed recreation) Forestwide Standards and Guidelines and Management-Area Standards and Guidelines will be implemented to minimize recreation impacts. Monitoring of river corridors is planned, to determine if significant changes of the river-corridor resources are taking place resulting from recreation use, and whether further management action is needed #### Effects on Eligible Rivers from Timber Management Eligible Scenic and Recreation river corridors allow vegetative treatment of timber stands, as long as the treatment meets recreation or scenery Objectives. Most vegetative treatment would be for hazard tree removal or scenery enhancement, and/or would be associated with a natural disturbance (fire, windstorm, or insect and disease infestation). Vegetative treatments outside all river corridors can be accomplished with an emphasis on meeting scenery Objectives ### Effects on Eligible Rivers from Travel Management Eligible Wild and Scenic River corridors emphasize nonmotorized recreation Motorized use in eligible Wild River corridors is prohibited. Motorized travel can occur within eligible Scenic and Recreation River corridors, but is restricted to existing trails and/or roads There can be road and trail construction in the Recreation River corridor, provided it meets resource management objectives Winter snowmobile use is allowed only within eligible Recreation River corridors, and travel is restricted to existing roads and trails #### Effects on Eligible Rivers from Mineral Exploration and Extraction Under all Alternatives, eligible Wild Rivers will be withdrawn from mineral entry. Existing valid mining claims and new mining claims within eligible Scenic and Recreation River corridors are allowed, with restrictions that protect the river resources Depending on the Alternative, there are various leasing Stipulations that apply to eligible Wild, Scenic, and Recreation River corridors Eligible Wild River corridors are closed to leasing in Alternatives NA, A, D, E, F, and G Under Alternative B, oil and gas leasing could be allowed either (1) under option B1 (Standard Lease Terms), which would have some effect on the character of the river-corridor landscape, or (2) under option B2, which allows leasing, but No Surface Occupancy (NSO) This option does not affect the river resources Eligible Scenic and Recreation River corridors, are closed to leasing in Alternatives A and F This does not affect the river resources In Alternatives D, E, and G, oil and gas leasing is allowed, with the use of Controlled Surface Occupancy Stipulations This does not affect the river resources In Alternative B. oil and gas leasing is allowed either (1) under option B1 (Standard Lease Terms), which would have some effect on the character of the river-corridor landscape, or (2) under option B2, which allows leasing, but no surface occupancy. This option does not affect the river resources In Alternative NA, oil and gas leasing is allowed within the eligible Recreation River corridors, using Standard Lease Terms This could have some effect on the character of the river corridor landscape. An Environmental Assessment would be required, in any case, before ground-disturbing activity takes place # **CUMULATIVE EFFECTS** The RGNF has no nationally designated Wild and Scenic Rivers. Sections of the upper Conejos River were recommended for inclusion in the National Wild and Scenic River System in 1982. Management of the river focuses on protecting its resources and character. The disposition of this river is still pending. It has been 12 years since the river study was done and the recommendation made to Congress. Any proposed activities within the Recreation River corridor, that would change the character of the river or its resources would require a new River-Suitability Study. At the Province level (sections of Montana and Idaho, Wyoming, Utah, Colorado, and New Mexico), there are six designated Wild and Scenic Rivers (Clarks Fork of the Yellowstone in Wyoming, Cache La Poudre in Colorado, and in New Mexico the Rio Grande, Rio Chama, East Fork of the Jemez, and the Pecos) These rivers total 195 6 river miles Five of the six designated Wild and Scenic Rivers are located within the Tri-Section level (Colorado and New Mexico), totaling 175 1 river miles Designation of the 14 eligible rivers on the Forest would lead to an increase in river-related recreation. The rivers would be a component of
the Forest's dispersed opportunities and be a recreation attraction. Regionally, it would not significantly increase the amount of recreation use. Non-designation would not affect the amount of river-related or dispersed-recreation uses on the Forest, but would represent a lost opportunity to have representative streams in Colorado as part of the National Wild and Scenic River System. # **SPECIAL INTEREST AREAS** # **ABSTRACT** Special Interest Areas (SIAs) are proposed for designation because of their botanical, geological, or historical value. The seven SIAs proposed for designation are Blowout Pass (geological), Devil's Hole (geological), John C. Fremont (historical), Wagon Wheel Gap Watershed Experiment Station (historical), Bachelor Loop (historical), Elephant Rocks (botanical), and Ripley Milkvetch (botanical). Their settings vary, as noted in the descriptions below. SIAs offer a variety of visitor experiences that stress independent exploration with basic interpretation, either on the ground or through interpretive brochures. SIAs are managed to maintain the values that make them unique # INTRODUCTION Geological, historical, and botanical values are addressed in the seven SIAs proposed for designation. Five SIAs offer opportunities for the visitor to view and explore a variety of unique areas of the Forest. Two SIAs are of botanical importance because of their habitat for Sensitive species plants. Botanical areas are proposed for designation in order to protect the plants and to learn more about relationships between RGNF activities and plant availability SIAs are managed to maintain the values that made them unique # Legal Framework The Forest Plan establishes direction (Management Area Prescriptions) applying to future activities in designated Management Areas (36 CFR 219 11 (c) Special Interest Areas are one kind of management area. SIAs are managed to maintain the values that made them. unique # Special Interest Areas Proposed for Designation on the RGNF **Blowout Pass.** The 1,256-acre Blowout Pass SIA is proposed for designation because of geological and scenic values This is an area of hydrothermically altered volcanic rock displays, with vivid red, orange, and yellow soils in a rugged, highly eroded setting Elevation ranges from 10,000' to 12,124', slopes are generally steep (30% to 80%). Forested areas are Engelmann spruce, sub-alpine fir, and bristlecone pine This SIA forms the headwaters of Jasper Creek and Burnt Creek, which are naturally polluted by sulphates and free sulphuric acid present in great abundance in the altered rock. Grasses and forbs are limited on open slopes because of soil composition and erosion Access is by Forest Development Road (FDR) 280 (4WD) from the town of Jasper on the Alamosa River, or by FDR 329 via FDR 330 (the Pinos Creek Road), from Del Norte to Blowout Pass Forest Development Trail (FDT) 700 accesses the northern portion of the area on the ridgetop. There are excellent views from the trail of the steeper eroded areas to the south There are no trails in the steeper portions of the SIA The Desired Condition is for the area to remain natural appearing and non-motorized (except for access by road FDR 280 and trail FDT 700) The main portion of the area is considered too steep and erodible for motorized travel. Access to the interior portions of the SiA is by cross-country foot travel. No additional trail construction is planned Interpretation will be developed that will include limited signing and a descriptive brochure Devil's Hole. The Devils Hole SIA is proposed for designation because of geological and scenic values. This 270-acre area consists of a rugged depression geologically unlike others on the Forest Landslide deposits during the Holocene and Pleistocene, consisting of poorly sorted material derived from bedrock and glacial deposits, form the composition of the area Elevation ranges from 10,800' on the rim of the depression to 10,000' at the bottom Access is cross-country and no trails into the actual SIA exist. Initial access is via the Hot Creek Stock Driveway from Big Lake on FDR 259 The Desired Condition is for the area to remain natural-appearing and non-motorized Livestock grazing will be allowed, but limited by steep rocky terrain. Interpretation will be developed that will include limited signing and a descriptive brochure. John Charles Fremont. This 10,830-acre historic SIA is proposed for designation because of its historical value. The area includes the landscape and several identified sites where members of John Charles Fremont's 4th Expedition camped and traveled while snowbound in the La Garita Mountains in 1848-49. The area is generally above timberline, with most of the historic campsites found immediately below timberline, in small groups of spruce trees. The recreational value of this SIA is considered high, because of the historic nature of the sites. Books and guides about the expedition have been published, and a guide to orienteering (traveling cross-country by compass) has been written for public use. Vehicle access into the SIA is via FDR 630. FDT 787 is the main trail into the area. Cross-country foot travel is used to access most individual campsites The Desired Condition is for the SIA to remain natural-appearing and non-motorized, except on designated access routes. Livestock grazing is allowed. Interpretation will include limited signing, a descriptive brochure, and the orienteering guide. **Bachelor Loop.** This 4,475-acre SIA is proposed for designation because of its historical significance. The SIA surrounds the Bachelor Loop, an existing interpretive auto tour, immediately north of Creede. The historic landscape of the SIA is interpreted along the route. Historic structures, townsites, and views of the historic town of Creede are visible. The SIA is on the sides of generally steep ridges above both Willow and East Willow Creeks. The portion near lower Windy Gulch, which is not as steep, consists of open grass and forbland. The Desired Condition is for the SIA to remain natural-appearing. Livestock grazing is allowed. Interpretation is already in place along the Bachelor Loop interpretive roadway. Wagon Wheel Gap Watershed Experiment Station. This 1,585-acre SIA is proposed for designation because of its historical significance. Evidence of the first watershed experiment ever conducted in the United States, dating from 1909 to 1926, is found within the area. Historic features include the remains of the experiment station headquarters, stream houses where scientific measurements were taken, weirs, dumps, roads, and a grave. Two watersheds were involved in the experiment, and there are opportunities to continue measurements after more than 75 years. The SIA is on the steep (40% to 60%) east-facing side of Snowshoe Mountain, northwest of Wagon Wheel Gap Vegetation is aspen, Douglas-fir, and Engelmann spruce/sub-alpine fir in the higher elevations. The southern part of the area is not as steep, consisting of open grass and forb-covered ridges. Elevation within the area ranges from 8,800' to 11,400' The Desired Condition is for the SIA to remain natural-appearing. Interpretation of the history, further historical documentation, and the collection of additional scientific measurements are desired. Livestock grazing is allowed. **Elephant Rocks.** This 8,441-acre SIA is proposed for designation because of its botanical and geological value. The SIA has volcanic formations associated with the Summer Coon volcano, and also is habitat for rock-loving Neoparrya (*Neoparrya lithophilia*), a Forest Service-designated Sensitive species. The adjacent BLM land (1,852 acres) was designated as an Area of Critical Environmental Concern (ACEC) based on unique geologic, scenic, visual, and special-status-plant values, as well as for recreation and other significant natural resource values (USDI Bureau of Land Management, 1991) The SIA is north of the town of Del Norte, including areas of Eagle Rock and Eagle Mountain The SIA is generally open grassland, with pinon/juniper, Douglas-fir, ponderosa pine, and aspen on ridge sides Elevation within the area ranges from 8,800' to 11,400' The Desired Condition is to continue to provide high-quality habitat for Neoparrya. Grazing is allowed in this SIA, as the plant is considered unpalatable to livestock Ripley Milkvetch. This SIA is proposed for designation because of its botanical value. The SIA, in two separate areas, contains high-quality habitat for Ripley milkyetch (Astragalus ripleyi), a Forest Service-designated Sensitive species Ripley milkvetch is found only in Conejos County, Colorado, and Taos and Rio Arriba Counties in New Mexico The Bureau of Land Management has designated Ra Jadero Canyon (3,632 acres) as an Area of Critical Environmental Concern for unique special-status-plant values (Ripley milkvetch) and other significant natural resource values (USDI Bureau of Land Management 1991) The southern portion of the SIA (3,015 acres) is in the Bighorn Creek drainage, with a mesa feature in the approximate center of the area. Vegetation is generally open grassland, with some pinon, juniper, and Douglas-fir on the north-facing-ridge side of the mesa Elevation ranges from 8,300' to 9,200' Access is via Colorado Highway 17 and FDR 103 (south) The northern portion of the SIA (2,075 acres) is on the ridge between the Conejos River and Fox Creek Hicks Canyon is in the approximate center of the area. Vegetation is again mostly open grassland, with Douglas-fir, ponderosa pine, and aspen in the upper elevations and on ridge sides Elevation ranges from 8,400' to 9,300' Access is via Colorado 17 west from Antonito to FDR 101 (north) The Desired Condition is to continue to provide high-quality habitat for Ripley milkvetch (Astragalus ripleyi) Grazing will be allowed, as it is doubtful that it is adversely impacting the long-term existence of this plant. A monitoring scheme will be developed to
assess the impacts of grazing on this plant # RESOURCE PROTECTION MEASURES Forestwide and Management-Area Prescription 3 1 Standards and Guidelines protect the values for which each SIA was recommended for designation Table 3-81. Special interest Areas Recommended for Designation | | Acres by Alternative | | | | | | |---|----------------------|--------|--------|--------|--------|--------| | SIA Name | Α | В | D | E | F | G | | Blowout Pass | 425 | 350 | 900 | 880 | 420 | 1,260 | | Chama Basın Landslıde
Geologic Area | 0 | 0 | 0 | 390 | 360 | 270 | | Devils Hole Geologic Area | 370 | 370 | 320 | 390 | 370 | 0 | | Beaver Creek Obsidian Source | 90 | 0 | 0 | 0 | 0 | 0 | | Summer Coon Volcano
Geologic Area | 17,200 | 0 | 0 | 15,100 | 6,980 | 0 | | West Lost Trail Creek Landslide
Geologic Area | 100 | 100 | 0 | 0 | 100 | 0 | | Brewster Stageline Historic
Area | 0 | 0 | 0 | 1,100 | 0 | 0 | | Fremont Historic Area | 0 | 6,170 | 10,660 | 7,890 | 0 | 10,830 | | Wagon Wheel Gap Experiment
Station | 0 | 65 | 880 | 1,010 | 0 | 1,585 | | Elephant Rocks Botanical Area | * | 4,100 | 7,270 | 0 | * | 8,440 | | Ripley Milkvetch | 5,735 | 5,180 | 5,210 | 2,360 | 5,740 | 5,090 | | Bachelor Loop Historic Area | 990 | 820 | 1,800 | 620 | 150 | 4,475 | | TOTAL ACRES | 24,910 | 17,155 | 27,040 | 29,740 | 14,120 | 3,950 | | * Acreage included in the Summer Coon Volcano Geologic Area | | | | | | | # **ENVIRONMENTAL CONSEQUENCES** Designation of botanical, geological, and historical areas may place certain limits on management activities Areas designated for use and interpretation (Prescription 3.1) will be managed to protect and enhance their unusual characteristics. The management emphasis is to protect the values that make these areas unique, and, where appropriate, to develop and interpret the area for public education and use None of the SIAs proposed for designation are included in the suitable timber base in any of the Alternatives The SIAs are either too steep or rough, are above timberline, or are too dominated by grassland to contribute significantly to the suitable timber base. Livestock grazing will be allowed, as long as it does not conflict with the values for which the particular SIA was proposed for designation # HERITAGE RESOURCES # **ABSTRACT** Heritage resources (formerly called cultural resources) are sites, features, and values having scientific, historical, educational, and/or cultural significance. They include concentrations of artifacts, rock art, structures, landscapes, or settings for prehistoric or historic events. The Forest has about 600 heritage resource sites formally recorded. There probably are a minimum of 6,000 undiscovered sites. Roughly 140,000 acres has been completely inventoried during the course of project evaluations done since 1975. Impacts from Forest activities can damage or destroy heritage resources. Inventories to identify and evaluate the significance of heritage resource sites are done prior to the decision to implement projects or activities that could affect heritage resources. The inventory process also results in the formulation of measures to protect those sites determined to be eligible for the National Register of Historic Places. We expect to locate and evaluate about 100 resource sites annually. An estimated 33% of these sites will be eligible for nomination to the National Register of Historic Places, based on past experience with eligibility # INTRODUCTION Heritage Resources (HRs) are features, sites, and values having scientific, historical, educational, and/or religious and cultural significance. Resources include physical and tangible elements, and philosophical, spiritual, or emotional attributes associated with places and things. American Indian traditional cultural properties (places of religious or cultural significance to American Indian people) are included in the realm of HRs. HRs include, but are not limited to, artifacts, rock art, landscapes, structures, or settings for prehistoric, historic, or legendary events. # **Legal Framework** The National Historic Preservation Act of 1966 (NHPA) and 36 CFR 800 direct federal agencies to consider the effect of any undertaking on any site, district, building, or object that is eligible or listed in the National Register of Historic Places (NRHP). An undertaking is any project, activity, or program that can result in changes in the character or use of HRs. The NRHP is a list of sites, buildings, districts, structures, places, and objects significant in American history, architecture, archaeology, or culture. To be listed on the NRHP, HR sites must be evaluated using specific criteria, and undergo a review process. NRHP eligible and listed HR sites are not to be damaged, transferred, sold, demolished, altered, or allowed to deteriorate significantly. Information relating to the location or character of HRs may be withheld from disclosure to the public if there is a substantial risk of harm, theft, or destruction. HR sites determined eligible for the NRHP must be nominated. to be in compliance with the NHPA Mitigation must be done, on sites on or eligible for the NRHP, if they are going to be impacted The Archeological Resources Protection Act of 1979 directs federal agencies to establish a program to increase public awareness of archaeological resources and their significance Section 14 requires federal agencies to schedule the inventory of lands that are likely to contain the most scientifically valuable archaeological resources # Heritage Resource Types Most heritage resource sites associated with past American Indian cultures consist of concentrations of chipped stone tools, including projectile points, scrapers, knives, and/or drills. Flakes of stone, which are the result of stone toolmaking, are also usually found. These HRs suggest past toolmaking or campsite locations. Specific heritage resource site types found include **Open Lithic Hrs-** Sites contain chipped stone tools found in open topographic locations. Sites range in size from ten square meters to over 1,000 square meters. They may contain a few stone artifacts to about 100 *Open Camp Hrs*- Sites have chipped stone tools and features such as hearths and/or artifacts (i.e., grinding stones or pottery) indicative of domestic activity. Sites range in size from ten square meters to over 1,000 square meters. They may contain a few stone artifacts to about 100. *Open Architectural Hrs*- Sites are in open topographic situations and have associated structure remains usually consisting of dry-laid stone circles, stone alignments, and stone fortifications. One conical wickiup structure, built of many poles, is included in this type **Sheltered Architectural Hrs-** Sites are in caves or rock overhangs and have associated structural remains usually consisting of rock walls that are not plastered. **Rock Art Hrs**- Sites consist of petroglyphs, which are carvings in rock and pictographs, which are paintings on rock. They are sometimes considered traditional cultural properties important to American Indian people. *Isolated Finds* consist of four or fewer artifacts found within 200 square meters. These often include projectile points, flakes, grinding stones, scrapers, knives, drills, and pottery fragments As stated by Nickens (1979), archaeologic and ethnographic evidence of use of the area by the following cultures has been identified. - * Paleo-Indian Tradition (10,000 B C to 5,500 B C). Folsom Period HR sites, which fall into this category, are found on the RGNF. These HRs date from 9,000 B C. to 8,500 B.C. People of the Folsom culture concentrated on hunting now extinct forms of bison. - * Archaic Stage (5,500 B C to A D 500) People of the Archaic Stage hunted a great variety of animals and gathered many kinds of plants during this time Late Prehistoric/Historic Stage (A D 500 to 1881 A D) Cultures associated with this stage also lived by hunting and gathering. The Ute people were the primary inhabitants of the San Luis Valley area Most of the HRs found on the RGNF relate to the latter part of the Archaic Stage, dating from 3,000 B C to 500 A D HRs relating to the Paleo-Indian Tradition are found, but in limited numbers due to a general low population density and because of the culture's reliance on bison, which were not generally mountain animals. Late-Prehistoric HRs are mostly associated with the Ute culture Historic heritage resource sites representing the following themes are also found on the **RGNF** Early Military and Exploration HRs attributed to John Charles Fremont's 4th Expedition of 1848-1849 These sites, which include the remains of the expeditions campsites, are considered eligible to the National Register of Historic Places. One HR related to United States military action is found near Cochetopa Pass The site includes the remains of rock fortifications associated with a small military operation dating to the late 1870s. It is considered eligible to the NRHP Railroad Era HRs are associated with the Denver and Rio Grande Railroad San Juan Extension, dating from 1879 The narrow gauge railroad's destination was the silver mines of southwestern Colorado. The railroad is now known as the Cumbres and Toltec Scenic Railroad and is listed on the National Register of Historic Places Individual features of the site such as snow fences, culverts, loading docks, and other minor features exist Early Farming and Ranching HRs consist of the remains of homesteads, barns, sheds, and other features associated with early ranching activities. Cabins used as outlying "cow camps," also included in this theme, date from 1916 or earlier Early Federal Activity HRs include RGNF administrative sites, guard stations, early timber sales or plantations, early resource experiment sites (such as the Wagon Wheel Gap Watershed Experiment Station), and early examples of soil, water, range, and other resource
conservation efforts. They date from 1908 to 1950 # AFFECTED ENVIRONMENT The 1985 Forest Plan identified 319 documented heritage resource sites Some 179,000 acres of the Forest, or about 10%, had undergone a mixture of complete and partial inventory in areas where disturbances of the resource could occur. Based on this site density, one HR was expected to be found for every 560 acres of Forest inventoried, for a total of about 3,200 potential sites Evaluations for the National Register of Historic Places were completed on 162 of the documented HRs One site, the Cumbres and Toltec Scenic Railroad, is listed on the NRHP Since 1985 an additional 269 HR sites have been documented, for a total of 588 Of these, 456 sites are related to past American Indian populations, and 132 to historic activities such as ranching, mining, and early non-American Indian exploration of the area Since 1985, inventories have been conducted on 45,000 additional acres, for a total of 224,000 acres This number includes 144,000 acres of inventory considered complete. We expect that a minimum of 6,600 HRs remain on the Forest. Based on past site density information, we now expect to find one HR site for every 310 acres of Forest land. The RGNF Heritage Resource Predictive Model (Klesert 1982) indicates areas of high, medium, and low probability of locating HR sites on the RGNF. High probability areas have slopes of 0° to 10°, are 1' to 499' above a permanent water source, are in open (nonforested) areas or in forested areas dominated by grasslands, and face in an easterly direction. The actual number of HR sites we expect to find should probably be significantly higher, considering the limited amount of inventory accomplished within identified high probability areas. Previous inventories have tended to be in low or medium probability areas, due to their project related locations, such as timber sales. An actual estimate of HR sites, we expect to find is probably 10,000 to 15,000, if high probability areas are considered. Evaluations for the NRHP have been completed on a total of 306 HRs, leaving 282 not evaluated. About 100 of the evaluated HRs are considered eligible to the NRHP. One of these sites is presently listed on the National Register. Roughly 2,000 eligible HRs are expected to be found using present density information. Possibly 5,000 eligible HRs exist if one includes inventory of all high probability areas. The National Historic Preservation Act requires each eligible site to be nominated eventually. # **ENVIRONMENTAL CONSEQUENCES** Environmental consequences are based on recent budgets for the Heritage Resources program. The acreages inventoried and HRs evaluated are based on experienced budget levels (as seen in Table 3-82) Increased use of volunteers and/or partners could increase the inventory acreage and number of sites evaluated Heritage resource inventories for the National Register of Historic Places are done before the Decision Notice or Record of Decision is issued for any proposed undertakings on the Forest **Table 3-82** Acres Inventoried Based on Budget Levels | Alternative | Experienced
Budgets | Full
Budgets | |-------------|------------------------|-----------------| | Α | 30,000 | 54,000 | | В | 26,000 | 49,800 | | D | 26,400 | 45,900 | | E | 25,400 | 34,400 | | F | 23,000 | 47,400 | | G | 31,000 | 54,000 | | NA | 52,000 | 53,000 | #### **Direct Effects** Direct effects can result from natural events and human activities. Surface disturbance, soil compaction, erosion, heating and freezing, wildfire, prescribed fire, fire suppression, off-highway vehicle use, and the transfer of land from federal to non-federal ownership are examples of direct effects that can damage HRs or alter their settings #### **Indirect Effects** Indirect effects can result from improved access, which brings more visitors, resulting in the potential for increased vandalism. Inadvertent damage and increased noise or visual effects are additional indirect effects. Despite inventories, the potential exists for undiscovered sites, especially buried ones, to be exposed and/or damaged by surface disturbance. These sites may or may not be noticed soon enough to allow mitigation. This damage represents an unavoidable adverse effect, which would be present in all Alternatives. #### Irreversible Commitments All Alternatives will have some potential commitments of heritage resources Examples are inadvertently damaged or destroyed sites, vandalized or looted sites, or as-yet-undiscovered sites that are undergoing loss from natural forces. Every Alternative seeks to reduce this loss through inventory, monitoring, project evaluation, and improved project implementation, to assure that loss is kept to a minimum. ### Resource Protection and Mitigation Measures Protection and mitigation measures for HRs on the NRHP, or those determined eligible for it are the same for all Alternatives. Some methods to eliminate or reduce direct effects include data recovery through excavation or further documentation, project modification to avoid HRs, increased monitoring or law enforcement, interpretation, and scheduling projects at times of frozen ground to avoid soil compaction or disturbance Methods to eliminate or reduce indirect effects include those listed above plus the following: initiating public education programs, posting HRs with informational **Table 3-83** Acres Inventoried and HRs Located | Alternative | Acres
Inventoried | HRs Located
and Evaluated | |-------------|----------------------|------------------------------| | A | 3,700 | 92 | | В | 2,900 | 55 | | D | 2,700 | 58 | | E ' | 2,500 | 59 | | F | 3,000 | 85 | | G | 3,200 | 64 | | NA | 4900 | 85 | signs, rerouting trails, fencing, and administrative closure of the area. Mitigation of cumulative effects is accomplished with the same actions that mitigate direct and indirect effects. Table 3-83 summarizes the number of sites that could potentially be located annually due to Forest activities. More HRs will be located in Alternatives A and F because of an increased focus in those Alternatives on complying with Section 14 of the *Archaeological Resources Protection Act*. This Act. directs federal agencies to inventory areas with high potential for locating the most scientifically valuable HRs. A discussion by specific activity follows. ### Heritage Resource Program Inventories will identify and evaluate appropriate sites for the NRHP. Inventories are done in areas identified as having a high potential for locating HRs, therefore the number of sites found and the number that are eligible for the NRHP will probably be higher (See Table 3-84) Table 3-84 HR Sites Associated with the Heritage Resource Program | Alternative | Acres Total | Potential Number of
HRs Located and
Evaluated Annually | Number of Sites
Potentially
Eligible for NRHP | |-------------|-------------|--|---| | Α | 750 | 39 | 20 | | В | 200 | 11 | 6 | | D | 250 | 13 | 6 | | E | 325 | 16 | 9 | | F | 600 | 31 | 15 | | G | 250 | 13 | 6 | | NA | 500 | 25 | 14 | #### Effects on HRs from Timber Management Harvesting timber can affect HRs through surface disturbance caused by felling trees and skidding logs, or because of increased erosion caused by vegetation removal (Table 3-85) Associated activities such as road construction, slash disposal, and improvements (such as work camps), can also disturb HRs Indirect effects, such as increased artifact collection by forest Table 3-85. HR Sites Associated with Timber Harvesting | Alternative | Acres
Inventoried | Potential Number of
Sites Located
Annually | Number of Sites
Potentially
Eligible for NRHP | |-------------|----------------------|--|---| | А | 350 | 39 | 20 | | В | 1,130 | 11 | 6 | | D | 720 | 13 | 6 | | E | 510 | 16 | 9 | | F | 30 | 31 | 15 | | G | 720 | 13 | 6 | | NA | 1,320 | 25 | 14 | workers and impacts resulting from improved public access, could also occur ### Effects on HRs from Recreation Management Direct effects could occur from construction or reconstruction of camparounds and trampling of HRs by people and vehicles (Table 3-86) Indirect effects, such as increased vandalism and increased erosion, could also occur Damage to HRs outside the limits of developed sites and facilities often cannot be mitigated. because inventories are not usually conducted outside their limits Table 3-86 HR Sites Associated with Recreation | Alternative | Acres Total | Potential Number
of Sites Located
Annually | Number of Sites
Potentially Eligible for
NRHP | |-------------|-------------|--|---| | Α | 50 | 2 | 1 | | В | 310 | 2 | 1 | | D | 280 | 2 | 1 | | Ę | 320 | 2 | 1 | | F | 300 | 2 | 1 | | G | 280 | 2 | 1 | | NA | 450 | 3 | 11 | ### Effects on HRs from Fire Management Wildfires and prescribed burning have the potential to affect HRs by damaging and/or destroying artifacts and features of archaeological sites (Table 3-87) Damage or destruction of historic structures is also possible. Activities carried out in emergencies to control wildfires can also directly damage or destroy. HRs. Indirect effects include losses from increased erosion caused by burned vegetative cover, or collection of artifacts by fire crews. Effects may be greater in wildfire situations, because of the potential for extreme temperatures and our inability to control the effects. Also, it is almost impossible to plan heritage. Table 3-87 HR Sites Associated with Fire Management | Alternative | Acres Total | Potential Number
of Sites Located
Annually | Number of Sites
Potentially Eligible
for NRHP | |-------------|-------------
--|---| | Α | 460 | 3 | 1 | | В | 310 | 3 | 1 | | D | 340 | 3 | 1 | | E | 330 | 3 | 1 | | F | 510 | 3 | 1 | | G | 340 | 3 | 1 | | NA | 550 | 3 | 1 | resource inventories, although some inventory may be done on firelines. The number of HRs affected by wildfire on an annual basis cannot be predicted. ## Effects on HRs from Engineering and Travel Management Road construction. reconstruction of roads and trails, and development of gravel sources all have the potential to damage or destroy HRs (Table 3-88) Road closing, especially the obliteration of roads. could cause extensive damage to HRs Road maintenance activities sometimes involve new disturbance during repair of drainage structures and ditches Road maintenance also has the potential to affect HRs indirectly, by altering **Table 3-88** HR Sites Associated with Engineering and Travel Management | Hanagement | | _ | | |-------------|-------------|--|---| | Alternative | Acres Total | Potential Number
of Sites Located
Annually | Number of Sites
Potentially Eligible
for NRHP | | Α | 550 | 3 | 1 | | В | 400 | 2 | 1 | | D | 440 | 2 | 1 | | E | 380 | 2 | 1 | | F | 370 | 2 | 1 | | G | 440 | 2 | 1 | | NA_ | 630 | 44 | 1 | drainage patterns that may result in erosion ## Effects on HRs from Oil, Gas, and Locatable Mineral Activities Inventories and evaluations will be completed for all Operating Plans in response to these activities Projected oil and gas drilling activity for the Del Norte, Archuleta Creek, and the Jacobs Hill areas could result in the necessity of HR inventories (See Table 3-89) ## Special Area Designations **Table 3-**89 HR Sites Associated with Oil and Gas and Locatable Minerals | Alternative | Acres Total | Potential Number
of Sites Located
Annually | Number of Sites
Potentially Eligible
for NRHP | |-------------|-------------|--|---| | A | 35 | 1 | 1 | | В | 50 | 1 | 1 | | D | 55 | 1 | 1 | | E | 55 | 1 | 1 | | F | 40 | 1 | 1 | | G | 55 | 1 | 1 | | NA NA | 90 | 11 | 11 | #### Designation of Wilderness, Botanical Areas, or Research Natural Areas would place varying limits on management activities in areas of minimal management, indirect effects to HRs can result from neglect, leading to deterioration or potential vandalism. Since heritage resource inventories in response to projects will be reduced, there will be increased potential for presently unknown HRs to be damaged and/or exposed from naturally occurring erosion. On the other hand, the potential for timber harvest, road construction, and other activities to cause direct and indirect effects is eliminated or reduced by special-area designation. ### Effects Common to All Alternatives ### Effects on HRs from Range Management HRs could be damaged or destroyed by range management activities such as fence construction, spring development, dams, stock tanks, and pipelines. HRs near riparian areas, spring developments, and fences, where livestock concentrate, are the most vulnerable to trampling, rubbing, and increased erosion. Under an agreement negotiated with the Colorado State Historic Preservation Officer, heritage resource inventories will be scheduled in the next ten years on suitable rangelands on the Forest Areas will be inventoried where there is a high probability for locating HRs within areas of high grazing-impact potential ## Effects on HRs from Lands Activities Through the Lands program, significant HRs, including those significant to American Indians, may be purchased or exchanged into public ownership. This gives them legal protection. If sites of significance are inadvertently exchanged out of public ownership, the areas may become damaged, and public access to them may be eliminated. ## Effects on HRs from Wildlife and Fish Management Fish structure and fish pond construction has the potential to affect HRs Prescribed burning and aspen clearcutting projects could also damage or destroy HRs #### Effects on HRs from Watershed Improvement Projects The construction of watershed improvements to control erosion may affect HR sites. There will be about 100 acres of watershed improvement projects per year. ## Effects on HRs from Naturally Occurring Erosion The potential for presently unknown HRs to be damaged and/or exposed from naturally occurring erosion, heating and freezing, and/or wildfire is common to all Alternatives (See Table 3-90) No estimate of the number of HRs damaged or exposed can be made **Table 3-90** HR Sites Located By Activities Common to all Alternatives | Activity | Acres
Inventoried | HRs Located
Annually | HRs Eligible to
NRHP | | |-----------|----------------------|-------------------------|-------------------------|--| | Range | 680 | 34 | 17 | | | Lands | 140 | 2 | 1 | | | Hydrology | 70 | 1 | 1 | | | Wildlife | 80 | 11 | 11 | | ## **CUMULATIVE EFFECTS** Cumulative effects can include the loss of HRs, or portions of HRs, before the development of better research methods, and loss of interpretive values. Past and future Forest management projects can cause surface disturbance, bring additional people in contact with HRs, and affect the integrity of historic structures. Cumulative effects that are the result of unsanctioned activities, such as vandalism or illegal excavation, also occur Natural weathering and erosion, fires, and other types of ongoing processes contribute to cumulative adverse effects on HRs. Alternatives that result in more acres of management activities will result in increased acres of inventory. The additional required inventory and evaluation will result in more HRs being documented and protected from adverse cumulative effects caused by such natural processes. # **Developed and Dispersed Recreation** ## **ABSTRACT** The emphasis of the RGNF recreation program is to - * provide for and maintain a mix of quality developed recreation facilities, - feature and perpetuate our undeveloped and diversified dispersed-recreation opportunities, - showcase Scenic Byways and landscapes, - * expand our interpretive services, and - * better serve the public The RGNF is capable of providing a balanced mix of recreation settings for nonmotorized and motorized opportunities in the summer and winter. The challenge is balancing the mix of opportunities and resolving potential conflicts. The Alternatives will affect the mix of developed- and dispersed-recreation opportunities Alternatives A, F, and E maintain existing developed facilities, but emphasize nonmotorized dispersed-recreation opportunities. Alternatives, NA, B, D, and G emphasize a balanced mix of developed and dispersed opportunities. ## INTRODUCTION ## Legal Framework Land and Water Conservation Fund Act (Act of September 3, 1964) <u>Section 1</u> - Purposes (b) "The purposes of this Act are to assist in preserving, developing and assuring accessibility to all citizens of the United States of America . such quality and quantity of outdoor recreation resources as may be available and are necessary and desirable by providing funds for the federal acquisition and development of certain lands and other areas (16 U S C. 4601-4) " <u>Section 4</u> (b) Recreation User Fees "Each federal agency developing, administering, providing or furnishing at federal expense, specialized outdoor recreation sites, facilities, equipment or services shall, in accordance with this subsection and subsection (d) of this section, provide for the collection of daily recreation use fees . . " (d) "All fees established pursuant to this section shall be fair and equitable " Architectural Barriers Act (Act of August 12, 1968) <u>Section 4152</u> "Standards for design, construction, and alteration of buildings will be prescribed to insure whenever possible that physically handicapped persons will have ready access to, and use of, such buildings " Americans with Disabilities Act (Act of July 26, 1990) <u>Section 504</u> - Item (b) Contents of Guidelines " shall establish additional requirements, consistent with this Act, to ensure that buildings, facilities, rail passenger cars, and vehicles are accessible, in terms of architecture and design, transportation, and communication, to individuals with disabilities " National Trails System Act (Act of October 2, 1968) <u>Section 2</u> - Statement of Policy (a) "In order to provide for the ever-increasing outdoor recreation needs of an expanding population trails should be established (ii) secondarily, within scenic areas and along historic travel routes of the Nation, which are often more remotely located " 36 CFR 219.21 says that to the degree consistent with needs and demands for all major resources, a broad spectrum of forest and rangeland related outdoor recreation opportunities shall be provided for in each Alternative - (a) Forest planning shall identify -- - 1) The physical and biological characteristics that make land suitable for recreation opportunities, - 2) The recreational preferences of user groups and the settings needed to provide quality recreation opportunities, and - 3) Recreation opportunities on National Forest System lands #### THE AMERICANS OUTDOOR REPORT The Report of the President's Commission on Americans Outdoor Report (Alexander 1986) stressed the importance of recreation to Americans, and its social and economic benefits. To meet these challenges effectively, the Commission recommended providing good information, quality maps, and good overnight facilities, keeping the character and visual integrity of the land and water, identifying and protecting recreational corridors, designating Scenic Byways, and ensuring sustainability through monitoring The American's Outdoors report strongly influenced the development and use of the
Forest Service's National Recreation Strategy, America's Great Outdoors" (PA 1403, April 1988), which emphasized customer satisfaction, forging partnerships, and the pursuit of excellence in outdoor recreation. #### **Tourism in Colorado** Tourism is a vital and growing industry in Colorado The Tourism Industry Association of Colorado Report shows tourism in Colorado is growing at an average annual rate of 8.3% A Comprehensive Tourism Marketing and Funding Analysis Report for Southern Colorado's San Luis Valley (J R Ogden and Associates and Resort Resources, Inc., 1990) indicated the following - * Major visitor activities were fishing (25 5%), hiking (21 2%), skiing (21.2%), hunting (13.9%), four-wheeling (9.5%), and snowmobiling (4.4%) - * Automobiles were the main mode of transportation - * Visitors to the San Luis Valley were primarily from the Rocky Mountain region (50 3%), the Southwest (34 8%), and the Pacific Coast (7 8%) The report shows Colorado, New Mexico, Texas, Oklahoma, California, Oregon, and Wyoming made up the bulk of the visitors to the Valley - * Summer and fall visits to the Valley made up 65% of all Valley travel Colorado's tourism relies heavily on recreation settings and opportunities in the National Forests Changes in tourism (and the income it generates) can affect local recreation industries and related outlets, the social and economic aspects of local communities, and the lifestyles of people employed directly or indirectly in the tourism industry Accordingly, it is important that the Forest coordinate and cooperate with local and state tourism boards, to identify common opportunities and areas of conflict, work toward common goals, and maintain community stability The emphasis of the RGNF's recreation program is to - provide for and maintain a mix of quality developed recreation facilities, - feature and perpetuate our undeveloped and diversified dispersed-recreational opportunities, - showcase Scenic Byways and landscapes, - * expand our interpretive services, and - * better serve the public #### Background - Recreation on the RGNF **Recreation Opportunity Spectrum:** The 1986 *ROS Book* (McConnell and Bacon) defines a recreation opportunity as "an available choice by a recreation user to participate in an activity within a preferred setting to derive a positive experience" The Recreation Opportunity Spectrum (ROS) is a framework for defining classes of recreation settings, opportunities, and experiences. Recreation opportunities and experiences associated with each setting are linked to the physical landscape (size of an area, remoteness and degree of human influences), social interaction (amount and type of contact), and managerial efforts (degree of controls or restrictions) There are six classes of recreation settings describe in the ROS Book **Primitive:** Areas where there is a very high probability of experiencing solitude, freedom, closeness to nature, tranquility, self-reliance, challenge and risk Unroaded Backcountry: Areas where there is a high probability of experiencing solitude, closeness to nature, tranquility, self-reliance, challenge and risk Backcountry Motorized: Areas where there is a moderate probability of experiencing solitude, closeness to nature, tranquility High degree of selfreliance, challenge and risk in using motorized equipment **Modified Roaded:** Area where there is an opportunity to get away from others, but with easy access. Some self-reliance in building own campsite and use of motorized equipment Feeling of independence and freedom Little challenge and risk **Rural/Urban:** Areas where the opportunity to observe and affiliate with other users is very important as is convenience of facilities and recreation opportunities Outdoor skills, risk and challenge are unimportant except for competitive sports The RGNF offers recreation opportunities in all of these settings, with the exception of Urban We emphasize the importance of recreationists realizing their expectations when they reach the Forest, and strives to offer a balanced mix of opportunities in all settings #### **Developed Recreation** **Recreation Sites.** The Forest has 36 campgrounds (fee and non-fee), 12 picnic areas, 30 trailheads, nine interpretive sites, and eight boat-launching facilities, encompassing about 820 acres (Reference Forest Plan Appendix E for a listing of the Forest's developed sites, by Ranger District.) These are distributed along major U.S. or State highways, Forest Roads, or major streams, and in a few locations in remote areas These facilities are within the Modified Roaded or Rural recreation settings. Our visitors are often return users who stay from two weeks to one month. The major season of use is from Memorial Day to Labor Day, with occupancy rates ranging from 35% to 80%. These Forest facilities have a combined capacity of 6,570 people at one time. **Summer Homes and Resorts.** The Forest has 51 summer homes, three resorts, and one youth camp. These facilities are privately owned and operated, and provide unique recreation opportunities National Forest Guard Stations. In 1990, the RGNF began repairing and reserving (renting) selected guard stations for public use and enjoyment. The Brewery and Carnero cabins on the Saguache District, Fitton cabin on the Divide RD, and Elwood cabin on the Conejos Peak RD are available for public use. The Alder cabin on the Divide RD is under special-use permit (operation and maintenance) to the South Fork Powderbusters Snowmobile Club The cabin provides easy access to the snowmobile trail in Alder Creek This cabin is available to civic and organized groups when coordinated with the Powderbusters Snowmobile Club The Alamosa Guard Station on the Conejos Peak RD will be available for public use in the future when repairs have been completed on this facility **Ski Areas.** Wolf Creek Ski Area is the only developed ski area on the Forest. There are many people who think it has the best powder skiing in the state. There are 1,196 acres under permit to Wolf Creek Ski Corporation, with about 900 acres fully developed. Current lift capacity and ski trails accommodate 3,800 skiers at one time. Wolf Creek's operating season is about 140 days (November 20 to April 9). Given early snows and good conditions, Wolf Creek has opened as early as November 2nd Typical heavy skier use occurs during opening week, Thanksgiving break, Christmas-New Year holidays, and during college and high school spring breaks. The number of skier visits during the 1994-1995 season was 157,995. #### **Dispersed Recreation** Dispersed recreation is that portion of use that occurs on all areas of the Forest outside developed recreation facilities. This includes use within recreation corridors, Scenic Byways, backcountry areas, and along rivers, lakes, and streams accessible via Forest trails or roads. Dispersed-recreation opportunities occur within all ROS classifications. Dispersed recreation accounts for about 65% of the recreation use on the Forest. The Forest's dispersed-recreation program has been geared to historical or traditional activities such as fishing, hunting, hiking, horseback riding, dispersed camping, auto tours, and four-wheel driving; and winter activities, like snowmobiling and cross-country skiing Nontraditional, dispersed-recreation activities are enhancing the Forest's program and are another means of meeting visitors' desires. Interpretative sites and programs educate and inform users The Forest's Watchable Wildlife program offers many avenues for recreational opportunities Mountain-bike and ATV routes--both long-distance and loop trails--are being developed The Beyond Wilderness program is being set up to enable visitors to explore lighter-used areas of the Forest Also, yurt systems are being planned to give visitors a multitude of opportunities. **Scenic Byways.** The Forest has two Scenic Byways The Silver Thread National Scenic Byway is a 75-mile scenic route along State Highway 149. It includes the quaint towns of Lake City. Creede, and South Fork; geologic features, historical sites, wildlife; and opportunities to participate in a variety of summer and winter recreational activities The Los Caminos Antiquos Scenic Byway ("The Ancient Road") explores the rich cultural heritage of the San Luis Valley. Thirty-five miles of this 129-mile Scenic Byway are on the Forest (along State Highway 17 from the New Mexico state line to the Forest boundary) Interpretative plans have been written for both Scenic Byways. A resort naturalist program along the Silver Thread Byway is being pursued with the local communities and interested resort owners Trails. Trails throughout the United States are an important link to the history and development of this country Trails within the San Luis Valley and on the RGNF were vital travel routes and strongly influenced the development and growth of the Valley As the twenty-first century approaches, trails continue to provide an important benefit to society Trails are now used in the pursuit of a variety of nonmotorized and motorized activities that provide - an economic benefit to local communities, - opportunities for learning and improving outdoor skills. - educational opportunities and development of work skills, - opportunities for long-distance travel or linking communities, and - an opportunity to explore and enjoy the beauty of nature Recreation settings influence the type of trail, and user suitability. Trails within Wilderness (Pristine and Primitive settings) and Backcountry areas (Semi-Primitive nonmotorized settings) are accessible via hiking and horseback riding in natural landscapes with minimal human-caused changes Trails in Backcountry areas (Semi-primitive motorized settings) are available to both motorized users (motorcycles and ATV riders) and nonmotorized users (mountain bikers, hikers and horseback riders) in natural landscapes with some indications of management influences Other areas on the
Forest, categorized as the Modified Roaded settings, can be enjoyed by both motorized and nonmotorized users, in landscapes substantially modified by management activities Portions of the Continental Divide National Scenic Trail, two National Recreation Trails (Lake Fork Trail and West Lost Creek Trail), and the Colorado Trail are located on the RGNF The Continental Divide Trail is 3,100 miles long, extending from Canada to Mexico. Its purpose is the conservation and enjoyment of nationally significant scenic, historic, and cultural qualities of the areas through which it passes. Approximately 170 miles of this scenic trail are on the RGNF, from its northern boundary with the Gunnison NF down to the New Mexico state line. The Colorado Trail is a 470-mile-long trail crossing Colorado between Durango and Denver About 80.5 miles of the trail are on the RGNF. Volunteers built and maintain this trail. It is available to both novice and experienced hikers. Use of mountain bikes and ATVs on the Forest has increased over the past three years. The Forest has begun efforts to plan and develop a network of mountain bike trails. Some trails are being reconstructed for ATV users. (Refer to the Travel Management section in this chapter for miles and types of Forest trails.) **Outfitter-Guides.** There are 60 outfitter-guide permit holders on the Forest. These businesses offer a wide range of recreational services to Forest visitors. The 1985 Forest Plan does not contain direction or guidelines for setting adequate levels of service days for outfitter-guides, or for determining public need for services on the Forest The 1985 Forest Plan Wilderness Prescription direction stated, "outfitter and guide operations will be included in the calculations of levels-of-use capacities." These capacity determinations were never developed. Currently, the Forest has a moratorium on issuing new outfitter-guide permits or approving additional use on existing permits, until a capacity study is completed and approved. There is a recognized need to develop an allocation process that is understandable, fair, and consistent. ## **Environmental Education and Interpretive Services** Since 1991, the RGNF has had a full-time environmental-education specialist who plans, organizes, and implements program and interpretive services. To meet the Forest Service's mission statement of "Caring for the Land and Serving People," it is essential for our environmental-education and interpretive programs to be pro-active. At the start of these programs, the Forest did not fully plan or coordinate our educational and interpretive programs in order to give people visitor information and interpretive signing on the ground. To better facilitate how the Forest will handle our environmental-education and interpretive programs, in 1994 the Forest developed an *Environmental Education and Interpretive Master Plan* The purposes of the Interpretive Programs are to - Be consistent in theme development of proposed recreation and interpretive projects - Develop and prioritize project implementation schedules. - Establish costs for interpretive projects, and incorporate these costs into the budgeting process - Enable the Forest to take advantage of grant and partnership opportunities - Evaluate the stockholders' (visitors) needs and desires The purposes of the Environmental Education Program are to - * Continue our involvement with partners, in order to organize and improve environmental education in the San Luis Valley - Develop a Forest environmental-education curriculum which will link Forest education goals to education modules and Colorado Curriculum Content Standards - * Work with school districts to integrate environmental education into their curricula - Expand programs to the South Fork Education Center - * Develop special programs designed to meet the Forest's educational needs (e.g., Ghost Riders, Tread Lightly, Wilderness Box, etc.) Implementation of this Master Plan will - 1 Help manage resources by - reducing resource damage, and - developing pro-active programs that help accomplish management goals and increase awareness of the Forest Service mission - 2 Help manage Forest visitors by - Directing visitors to specific areas of the Forest - * Creating an effective communication link with visitors - Increasing desired behavior by visitors (Leave No Trace, Tread Lightly, increase awareness of travel management restrictions, etc.) The following interpretive projects are in place and available to Forest visitors. Coneios Peak R D Guide to High Country Auto Tours Divide R D Bachelor Historic Tour and Creede Underground Mining Museum Saguache R D Bonanza Auto Loop Forestwide Programs Summer campground Interpretive programs. Forest entrance kiosks are on the summit of Poncha Pass and the summit of North Pass, and there is a three-panel interpretive sign on the summit of Wolf Creek Pass During the next planning period, the following interpretive projects will be considered for development Conejos Peak R.D. Como Lake/Blanca Tread Lightly Project, Conejos Canyon Watchable Wildlife Overlook, Alamosa/Conejos Canyon Geologic and Mining History Auto Tour, Cumbres and Toltec Scenic Railroad Interpretive Project, and Trujillo Meadows Wetlands Interpretive Project Divide R D Wheeler Geologic Area Interpretive Sign Project, Bristol Head Campground Self-Guided Interpretive Tour, Big Meadows Interpretive Trail, Rails to Trails Project, Lobo Overlook Interpretive Signing, Pinos- Beaver Ecological Loop, and Summer Coon Volcano Project Saguache R D Bonanza OHV Interpretive Loop, Big Springs Interpretive Project, Aspen Ecology Interpretive Project, and Saguache Park Geologic Interpretive Project Forestwide Projects Junior Ranger Program and expanding our Summer Campground Interpretive program #### Recreation Trends **Developed Recreation.** From 1990 to 1995, developed recreation use on the RGNF changed very little. The following table shows use figures for the last six years. The use figures are thousands of Recreation Visitor Days (RVDs) in all tables. An RVD is defined as one person recreating for a 12 hour period of time. Weather, economic conditions, and gasoline prices are major factors that influence visitor use and length of stay in our developed campgrounds Most of our use comes from returning visitors (Texas/Oklahoma) rather than from frequent short-term users The fluctuation in use over the past six years is attributable to snow in the spring that delayed openings, problems with water systems, or delayed openings due to removal of hazard trees. The sharp increase in 1995 resulted from opening of the Table 3-91. Developed-Recreation Use | Developed-Recreation Use | | | | | | |--------------------------|-------|--|--|--|--| | Fiscal Year | RVDs | | | | | | 1990 | 406 7 | | | | | | 1991 | 415 0 | | | | | | 1992 | 4164 | | | | | | 1993 | 410 4 | | | | | | 1994 | 401 8 | | | | | | 1995 | 444 5 | | | | | campgrounds earlier in May because of good weather, below-normal winter snowfall, and visitors coming to the Forest earlier Dispersed Recreation. Dispersedrecreation use over the past six years has been erratic, due mainly to weather (either in the spring or summer) and economic factors that shortened visits to the backcountry areas. Again, the big increase in 1995 is attributable to good weather in the spring because of the below-normal winter snowfall, and early arrival of visitors. Table 3-92, displays dispersed recreation use for the last six years. **Ski Areas.** Recreation use at the Wolf Creek Ski Area appears to be consistently rising Table 3-93, shows the levels of use in thousands of RVDs over the last six years The low use at Wolf Creek in 1990 was due to a very late snow year (the facility did not open until January). The increased use in 1994 and 1995 is attributable to opening in early. November and continuing operations into early April, which is about 15 - 20 days longer than the normal operating season. Table 3-92 Dispersed-Recreation Use | Dispersed-Recreation Use | | | | | | |--------------------------|-------|--|--|--|--| | Fiscal Year | RVDs | | | | | | 1990 | 643 9 | | | | | | 1991 | 629 1 | | | | | | 1992 | 634 9 | | | | | | 1993 | 742 0 | | | | | | 1994 | 733 6 | | | | | | 1995 | 801 9 | | | | | Table 3-93 Sk: Area Use. | Skı Area Use | | | | | |--------------|-------|--|--|--| | Fiscal Year | RVDs | | | | | 1990 | 72 0 | | | | | 1991 | 118 0 | | | | | 1992 | 124 5 | | | | | 1993 | 126 7 | | | | | 1994 | 140 4 | | | | | 1995 | 157 9 | | | | Summary. Recreation use on the Forest has increased about 2-3% annually Use figures are derived from campground use records, various sample surveys taken to derive dispersed use throughout the Forest, and skier visits received from Wolf Creek For some of our dispersed-use figures, we check with local visitor centers in the Valley and at the Great Sand Dunes National Monument, to see if their annual-use figures are comparable with ours from year to year. Hunting and fishing use figures are derived from the Colorado Division of Wildlife (fishing and hunting licenses sold each year). **Projected Trends.** The 1994 Regional Demand and Supply Projections for Outdoor Recreation (English et al., 1993) predicts the Rocky Mountain Region of the Forest Service will see a population increase of 34 5%, and a real-income increase of 54 0%, over the next 50 years. This projected growth will influence both the recreation-opportunity demand and supply. The most popular outdoor recreation activities (measured by the number of trips) in the Rocky Mountain Region, are (1) driving for pleasure, (2) picnicking, (3) swimming, (4) sightseeing, and (5) walking for pleasure By the year 2040, the following activities (measured by the number of trips) are projected to have the fastest growth skiing, rafting, running, swimming, collecting firewood, visiting prehistoric sites, bicycling, and day hikes. The activities that will have the largest gaps
between demand and supply by the year 2040 are rafting, backpacking, cross-country skiing, and day hiking. #### **Other Key Recreation Trends** **Developed Recreation.** Americans are expected to use more developed recreation sites Americans value leisure time. Quality of services and ability to meet, people's expectations will determine how much leisure time is spent pursuing outdoor recreation (Braus and Tucker 1990). An emerging trend in family travel is vacation spontaneity. Americans are taking shorter and more frequent trips, rather than extended ones (Tourism Connection, 1990) Recreation activities are viewed by many people in the United States in terms of economic class (Gilbert 1988) Visitors to campgrounds said their level of satisfaction was based on the safety and security of the facility, first impressions, cleanliness, condition, and accurate information (Research Update, 1989) Users are divided about the type of camping facilities they want (primitive vs. highly developed) This suggests a need to provide for a wide range of camping experiences (Research Update, 1989) There is a rapid growth in single-parent households and an increase in outdoor activities by the physically challenged and senior citizens (Alexander 1986) Use of the Forest's developed facilities will depend on our ability to get better acquainted with our visitors, and to figure out their desires. At the full budget level, the Forest's developed facilities would be rehabilitated and expanded, with anticipated use levels increasing 3% annually throughout this planning period. At the experienced budget level, the Forest would not rehabilitate or expand most facilities, and would not meet this annual-use increase (3%). Use would exceed supply during this planning period, facilities would deteriorate and be closed. **Dispersed Recreation.** The quality of service and the degree to which people's expectations are met will determine how much leisure time is spent pursuing outdoor activities (Braus and Tucker 1990) Different age groups are becoming multicultural at different rates By the year 2000, 28% of all Americans will be minorities (Riche, 1991) By the turn of the century, the 50-plus age group will control the nation's wealth. It is important to know their preferences. They tend to participate in group activities rather than be independent travelers (Wolfe 1990) Winter travel has grown faster than travel in any other season. A sluggish economy could slow or reverse this trend A recession could affect the trend toward multiple, short vacations (American Demographics, 1990) The Forest can supply a balanced mix of recreation settings, providing for summer and winter motorized and nonmotorized opportunities, which can play a role in meeting these projected dispersed-recreation trends. The challenge will be balancing the mix of opportunities and resolving potential conflicts Ski Areas. The trend has been toward major resorts and away from smaller areas serving local customers (American Demographics, 1990). Increased competition will stimulate new kinds of winter resorts. The main competition is not from within the ski industry, but from other vacation attractions (Farmer 1992) The Forest and its partners must decide what skiers want, and/or what it will take to attract new skiers Wolf Creek Ski Area has sufficient capacity to meet skier demand throughout the next planning period Expansion of the existing ski area outside its current permitted boundary would require a new master plan and analysis, to accommodate additional skier demand should it exceed the anticipated growth rate. One factor that may significantly affect the rate of growth over the next decade is the development of the private land next to Wolf Creek Ski Area ## AFFECTED ENVIRONMENT ## Recreation Setting Management decisions and project activities associated with carrying out the Forest Plan have changed the mix of the Forest's recreation settings to those outlined in Table 3-94 The ratios of recreation settings may change for each Alternative analyzed in this Revision process Table 3-94. 1995 Recreation Settings | Recreation Setting | Forest Acres | Percent of
Forest Land | |------------------------|--------------|---------------------------| | Rural | 18,602 | 1 0% | | Modified Roaded | 817,390 | 44 6% | | Backcountry Motorized | 303,485 | 16 6% | | Unroaded Backcountry | 260,290 | 14 2% | | Primitive (Wilderness) | 431,440 | 23 6% | | Forest Total | 1,831,207 | 100 0% | Developed Recreation. The recreation emphasis for developed recreation sites is to: - operate and maintain our existing developed-site facilities; - * analyze under-used campgrounds and decide whether to close them or convert them to concentrated use sites. - * establish a Forest improvement program that emphasizes correcting safety-and-health needs (such as replacing five toilet vaults per year and installing one new water system per year) - * continue to reconstruct and/or expand our developed recreation facilities (Regional Capital Investment Program) where demand and site conditions permit, - * manage and administer our current recreation special-uses and cabin rental program The recreation program goal is to maintain a wide mix of quality recreation facilities Projects in our current Regional Capital Investment Program are Campground Rehabilitation Projects: Conejos Peak District Aspen Glade CG, Elk Creek CG, Trujillo Meadows CG, Conejos/Spectacle Lake CG, Lake Fork CG, Mix Lake CG, Divide District Lower and Upper Beaver CG, Cross Creek CG, Park Creek CG, Marshall Park CG, River Hill CG, North Clear Creek CG, Silver Thread CG, Bristol Head CG, Silver Thread Scenic Byway Interpretative Sites. Rehabilitation includes reconstructing sites (hardening areas to include spur and camping unit), which makes them accessible to Rvs and longer trailers—It may include some minor expansion (3 - 5 sites), should the area be capable of including a few additional sites Other projects include Divide District Lobo Overlook - picnic area rehabilitation and installing interpretive signs at the overlook, Wheeler Geologic Area Interpretation (interpretive signs at Wheeler trailhead) Saguache District North Crestone CG and Buffalo Pass CG Rehabilitation During this next planning period, proposed site expansions are Conejos Peak District Mogote Group Area Divide District Cross Creek CG and Big Meadow CG (tent area) Proposed new trailhead developments include Conejos Peak District Adams Fork, Chama Basin Divide District Trout Creek, Hope/Archuleta, Willow Creek complex (trailhead/storage area) and Lost Trail Creek (Creede) Proposed new campground sites are: Divide District Rito Honda CG (Creede - 20 sites), Val Verde (Del Norte - large group area) and South Fork group area (Del Norte) Sites that will be considered for conversion to concentrated dispersed areas include Stunner and Alamosa CG, Rio Grande picnic site, Ivy Creek CG, Rio Grande CG, Lost Trail CG, North Clear Creek CG, and Stone Cellar CG Toilet replacement needs are: Conejos Peak replacements - 10, new - 5 Divide replacements - 31, new - 7 Saguache replacements - 10, new - 8 Developed sites being considered for new water system (new wells, water tanks, and distribution system) are Conejos Peak. Mix Lake CG Divide Lower/Upper Beaver CG, Cross Creek CG, Park Creek CG, Palisade CG, Marshall Park CG and Silver Thread CG Saguache^{*} Poso and Storm King CGs #### Dispersed Recreation: Scenic Byways - With Interpretive Plans completed for each Scenic Byway, existing and new interpretive sites will be planned and developed Silver Thread New site at Coller (5-7 acres) and a new trail and overlook at the North Clear Creek Falls area, four acres, five existing sites will be rehabilitated and new interpretive signs installed (ten acres affected) Los Caminos Antiquos From 5 to 7 new sites could be developed (10-35 affected acres) Trails: There are roughly 1,500 miles of inventoried trails on the Forest Each Ranger District currently maintains about 150 miles of trail annually, and our trail- reconstruction work is about ten to 12 miles annually. During the next planning period, the trails program will emphasize the following - maintenance of existing trails, - trail reconstruction. - * some new trail construction (associated with ATV trails, loop trails, connective trail or interpretive trails), and - trail obliteration. (Refer to the Travel Management Section, page xx, in this chapter for additional information related to Forest Development trails) #### **Outfitter-Guides** **Needs Assessment.** The 1985 RGNF Land and Resource Management Plan did not contain direction with regard to establishing capacity determinations, future outfitter and institutional opportunities, or allocations of capacities, nor did it establish a capacitydetermination or -allocation monitoring program The purpose of the Needs Assessment and Capacity Determination is to identify information and management direction related to offering quality recreation opportunities for commercial/institutional recreation services, using a finite resource base As the number of visitors to the National Forest tends to grow, so does the concern for how to determine and manage the appropriate amount and types of permitted recreational services. With increased recreation use comes the potential for user conflicts, changes in the physical and biological resources, and changes in recreation experiences, and a decrease of solitude The challenge for managers is to offer quality and sustainable recreation opportunities, based on the capability of the land, desired future mix of commercial recreation services to meet public need, and monitoring of the various recreation users (commercial, institutional, and public) in order to make management adjustments where needed Guides, outfitters, educational institutions, and organizations provide services which are essential to the public use and enjoyment of the Forest. The
Forest Service recognizes the value of these services, and relies on these partners to assist an ever-increasing urban society that may lack the necessary skills or equipment to have an enjoyable, safe recreation experience The Forest Service also recognizes the need to establish capacity determinations and allocations, in order to determine potential commercial service opportunities and sustain equitable recreation services. This will foster an economically viable recreation industry that can offer quality professional services to the public on a long-term basis Forest Service Policies/Objectives: The following Forest Service policies or objectives are from Forest Service Manuals or Handbooks that are related to recreation-use allocations, and do not represent all policies applicable to special-use permits ## Recreation Management (2340.2): The objectives are To offer, under special-use authorization, sufficient suitable facilities and services that supplement or complement those offered by the private sector, state, and local government, on private land, and the Forest Service on National Forest System Land to meet public needs, as determined through land and resource management planning, To facilitate the use, enjoyment, understanding, and appreciation of the National Forest. natural resources, and setting Planning for Private Sector Uses (2341): Generally, the planning process for private use requires identification and justification of National Forest System sites and areas suitable for development, operation, and use by the private sector under special-use authorization through Forest Land and Resource Management Plans or addenda. Needs Assessment for New Sites or Areas (2341.21): Before authorizing recreation activities, uses, and areas suitable for development of new sites or areas identified in forest plans, prepare a site-specific assessment including appropriate environmental analyses to determine - The desirability and suitability for the intended purpose - The nature and extent of needed development or services - The social, economic, and environmental effects of use - Required mitigation measures. - Prospective applicants. Trail, River, and Similar Recreation Opportunities (2350.2): The objective is to offer opportunities for a variety of recreation pursuits with emphasis on activities that are in harmony with the natural environment and consistent with the recreation role of the National Forest Recreation Special Uses (2721.02): The objective is to issue and administer special-use permits for recreation uses that serve the public, promote public health and safety, and protect the environment Outfitter-Guide Services (2721.53): This designation includes all commercial outfitting operations involving services for accommodating guests, transporting persons, and providing equipment, supplies, and material It also includes commercial guiding activities wherein the guide furnishes personal services as a leader or teacher Require all private parties conducting outfitter-quide services on National Forest System lands to have a special-use authorization Wilderness Management - Management of Recreation (2323.11): The objectives of Wilderness recreation management are - Offer, consistent with management of the area as Wilderness, opportunities for public use, enjoyment, and understanding of the Wilderness, through experiences that depend on Wilderness setting - Offer outstanding opportunities for solitude or primitive and unconfined types of recreation ### Recreation Policy (2323.11): - * Maximize visitor freedom within Wilderness Minimize direct controls and restrictions Apply controls only when they are essential for protection of Wilderness resources and after indirect measures have failed - * Use information, interpretation, and education as the primary tools for management of Wilderness visitors - * Manage for recreation activities that are dependent on the Wilderness environment so that a minimum of adaptations within Wilderness are necessary to accommodate recreation - * Consistent with management of Wilderness, permit outfitter-guide operations where they are necessary to help segments of the public use and enjoy Wilderness Areas for recreation or other purposes **Outfitter-Guide Operations (2323.13g):** Address the need for and the role of outfitters in the Forest Plan The plan must address the types, numbers, and amount of recreation use that is to be allocated to outfitters. Ensure that outfitters offer their service to the public in a manner that is compatible with use by other Wilderness visitors and that maintains the Wilderness resource. **Visitor Management (2323.4):** Plan and manage public use of Wilderness in such a manner that preserves the wilderness character of the area. Limit the distribution of visitor use according to periodic estimates of capacity in the Forest Plan. Visitor Management to Protect Wildlife/Fish Resources (2323.38): The Wilderness Act requires managers to search for a balance between preserving the Wilderness resource (by protecting natural ecological processes that can cause plant and animal populations or ranges to change) and making it available for visitor use, and enjoyment. To do both, it may be necessary at times to limit visitor use, to insure that human influences does not impair natural wildlife or fish populations. #### **Public Need** **Defining Public Need:** "Need" is not the same as "demand" Public need is identified by the Forest Service, with input from citizens, and determines the types of outfitted services needed to meet agency objectives. Market-generated demand, or applications for conducting outfitting, do not constitute need **Basis for Doing "Needs Assessment":** A "Needs Assessment" is based on Forest Service policy which states - As identified in Forest Land and Resource Management Plans, allow commercial outfitter-guide services that address concerns for public health and safety and that foster small business Encourage skilled and experienced individuals and entities to conduct outfitter-guide activities in a manner that protects environmental resources and ensures National Forest visitors receive high-quality services. The Wilderness Act states that "commercial services may be performed to the extent necessary for activities which are proper for realizing the recreational or other purposes of the Act " The National Environmental Policy Act requires disclosure of the "purpose and need" for any proposed action (e.g., issuing additional outfitted use). Public Need is based on these Wildland Objectives - Conservation/stewardship of natural and cultural resources (air, water, soil, vegetation, wildlife, and cultural) Promote responsible use so that natural systems are sustained for future generations - * Public Service enable people to obtain benefits such as personal growth, family/friend bonding, re-connection with nature, stress relief or personal reflection, physical exercise, risk, learning, or mental stimulation - * Visitor Safety enable people to experience wildland settings in a manner that they perceive the risk is within their control - Ensure National Forest visitors of all races, gender, and economic backgrounds have the opportunity to enjoy, experience, and learn about their public lands - Contribute to people's quality of life and community economic sustainability - Experience and qualifications for providing the potential service - Financial ability to perform services. #### **Capacity Determination** Assessment of Current Supply and Future Opportunities Current Services #### **Conejos Peak Ranger District** #### **Summer Services** | Service | <u>Mode</u> | #Permits | Service Days | <u>Area</u> | |---------------|-------------|----------|--------------|---| | Day use Rides | Horse | Five | 1,400 | Notch, Elk Creek (2), Hidden Lake,
Bear Lake, Laguna Venado, Twin
Lakes, Red Lakes, Cliff Lake, Red
Mtn, Big Lake, Blowout Pass, Saw
Mill Gulch, Kerr Lake, Fisher Gulch
and Middle Fork | | Service
Day use fishing | <u>Mode</u>
Vehicle/foot | #Permits Three | Service Days
270 | Area Bennet Ck , Burro Ck , Poage Lake, Trujillo Meadows Reservoir, Lost Lake, Cliff Lake, Platoro Reservoir, Big Lake, District-wide, Upper Alamosa River, Crater Lake | |---|-----------------------------|----------------|---------------------|--| | Day use fishing | Horse | One | 100 | Lake Ann, Blue Lake, Kerr Lake,
North Fork, Middle Fork and South
Fork | | Progressive Day Fishing | Horse | One | 54 | Crater Lake, S Zapata, Middle
Zapata and Lost Lake | | Overnight Camping | Horse | Four | 537 | Notch, Elk Creek(2), Hiden Lake,
Elwood Pass, Timber Lake, Blue
Lake | | Rentals | Horse | One | 50 | Elk Creek, Hidden Lake | | Cattle Drives | Horse | Three | 1,068 | Osier/Cumbres areas | | River Rafting | Raft | One | 50 | Conejos River | | Mtn Lion Hunts | Horse/foot | One | 20 | Medano - Zapata areas | | Fall Service | | | | | | Packing Services | Horse | Two | 100 | District-wide | | Archery & Muzzle loading | Horse | Five | 641 | Adams Fork, Cascade Ck, Gold Ck, Silver Ck, Red Mtn, Wightman Fork, Elk Ck, Cat Ck, Greenie Mtn, Middle Fork, Elwood Pass, Treasure Ck, Canon Bonito, Canon Rincon, North Fork, Blue lake | | Combined Hunt | Horse | Six | 835 | Black Mtn , Adams Fork, Wightman
Fork, Gold Ck , Red Mtn , Elk Ck ,
Cat Ck , Greenie Mtn , Medano
Pass, Beaver Ck , Elwood Pass,
SpringCk Cliff Lake, Treasure Ck ,
Canon Bonito,
Hansen Ck , Middle
Fork, North Fork and BlueLake | | Winter Services | | | | | | Day Use Tours | Snowmobile | One | 200 | Cumbres Pass | | Divide Ranger District
Summer Services | | | | | | River Rafting | Rafting | Five | 1,504 | Rio Grande River | | Rentals | Boat | One | 618 | Rio Grande River | | Fishing | Wade | One | 50 | Rio Grande River | | Biking | Mtn Bikes | One | 30 | Creede Area | | <u>Service</u>
Camping Overnight | <u>Mode</u>
Horse | #Pe | e <mark>rmits</mark>
e | Service Days
515 | Area
Goose Ck , Sawtooth Mtn ,
Archuleta Ck , Ruby Lakes, Wheeler
GA | |--|---------------------------|--------------|---------------------------|---------------------|---| | Progressive Camping Trips | Horse | On | е | 354 | District-wide | | Progressive Trips | Llama | On | e | 110 | Utes and W Lost Trail | | Progressive backpack trips | Foot | On | е | 147 | Utes, West Lost Trail, Wheeler GA and upper Rio Grande headwaters | | Day Use Rides | Horse | Ele | ven | 3,901 | Trout C , Wheeler GA, Ruby Lakes,
Little Squaw, Tewksberry, Fox Mtn ,
Metroz area, Long Ridge, Pole Ck ,
Finger Mesa, Utes, Goose Ck ,
Squaw Ck , Weminuche Ck,
Shallow Ck | | Day use hikes | foot | on | е | 25 | Pole Ck , Finger Mesa | | Mtn Lion Hunts | Horse/foot | on | e | 10 | Forest-wide | | (Winter/Spring) | | | | | | | Fall Service
Packing Service | Horse | five | 9 | 104 | Utes, Handkerchief area, Major,
Weminuche Ck , Long Ridge, Ruby
and Squaw Creek | | Day use hunts | Horse | SIX | | 371 | La Garita Ck , Embargo Creek, San
Francisco Creek, Tie Hill area, Pole
Creek | | Combined hunts | Horse | lorse eleven | | 466 | McClellan, Rock Ck Area, Farmers
Ck, Goose Creek, Oso Ck, Bennett
Ck, Leopard Ck, Raspberry Ck,
Bear Ck, Tie Hill area, Major Ck,
W Lost Trail Ck, Squaw Ck | | Winter Services
Rentals | Snowmobil
X-cntry skis | | Two | 658 | Groomed District
Routes | | Winter Caving & Survival | Snow | | One | 20 | Weminuche Ck , Park Ck | | Saguache Ranger District
Summer Services
Day use rides & fishing | Horse | | Three | 295 | Machin Lake, Middle Frk Saguache
Creek | | Day use & overnight trips | Llama | | One | 80 | Carnero Creek and La Garita Creek | | Day use trips | Foot | | One | 40 | Sangre Peaks | | Progressive Camping | Horse | | One | 110 | Sangre Range, Whale Ck ,
Wannamaker Creek | | Camping | Foot | | One | 200 | Sangre Range | | <u>Service</u>
Day use - educational | <u>Mode</u>
Foot | #Permits
Two | <u>Service Days</u>
54 | Area
Rito Alto/Venable Pass, Decker and
Dorsey Cks | |---|---------------------|-----------------|---------------------------|---| | Camping- educational | Foot | Two | 2,300 | Sangre Range, Middle Ck | | Camping | Horse | Three | 195 | Sangre Range | | Mtn Lion Hunts
(Winter/Spring) | Horse/foot | Two | 20 | District-wide | | Fall Services
Sheep Hunts | Horse/foot | Two | 28 | Sand Creek, Jones Ck , Rito Alto
Ck , Deadman Creek | | Archery & Muzzle-loading hunts | Horse | Two | 102 | Bear Creek, Miner
Creek | | Day use hunts | Horse | Five | 165 | Sangre Range, Northern and
Western areas of the District | | Combined hunts | Horse | Ten | 806 | Sangre Range, Rito Alto Creek,
Wild Cherry Ck , Major Creek, Steel
Cyn , Middle Fork Saguache Ck ,
South Fork Saguache Ck , Table
Mountain, Kelly Creek, Whale
Creek | | Winter Services
Winter Caving & survival | Foot | One | 10 | Sangre Range | ### * Desired Future Services For Meeting Public Need 1 Requested activities/opportunities from interested applicants (both potential outfitters/institutional entities) <u>Summer Activities</u> - day use trail rides, day use hiking trips, river rafting, day use fishing (instructional and for senior citizens), wade fishing, jeep trips, rock climbing (instructional), camping trips with educational emphasis, llama trips, mountain bike tours and goat packing camping trips. Fall Activities - archery and combined hunts <u>Winter Activities</u> - snowmobiles tours, cross country ski trips (instructional and tours), telemark skiing and heliskiing ### 2 Future mix of activities/opportunities Factors which could influence future participation in outdoor recreation activities are aging of the population, increased racial and ethnic diversity and increased urbanization (Dywer, John F , 1994) The above mentioned factors, projected recreation trends and areas of concern (limited terrain, wildlife winter range, TES plant and animal species, areas of high mass soil movement, access problems, social conflicts, safety consideration) will be taken into consideration when analyzing the amount, types and mixes of services to be solicited via prospectuses The following potential services will be considered for future mix of services on the Forest (not an inclusive list) Summer Services mountain bike tours, ATV tours, jeep tours, wade and instructional fishing, progressive hiking and camping trips (includes educational opportunities), cultural/historic tours, rafting (limited amounts), rock climbing (instructional), nature tours, environmental education trips, day use trail rides/hikes, underprivileged or kids at risk Fall_Services Limited - consider hunts geared to physically challenged, underprivileged or seniors Winter Services Snow cat tours or skiing, snowmobile tours, cross country ski tours, telemark skiing (instructional), dog sledding tours, snowshoeing tours, sleigh rides, ice fishing and winter survival techniques/low impact camping Estimated Capacity Determination/Allocation Reference Appendix AA. This appendix outlines by watersheds potential service days and allocations for commercial, institutional and non-commercial users. These are baseline figures which will need to be monitored over a 3-5 year period to determine if changes may be needed The service day allocations will help in the determination of (1) the potential services which may need phasing out, (2) the reductions in existing permitted service days, (3) the service days which will be available to existing permit holders, and (4) the service days available for future services to be solicited via prospectuses ## RESOURCE PROTECTION MEASURES Mitigation measures to reduce or prevent significant effects on the developed and dispersed recreation resources are outlined in the Forestwide Standards and Guidelines and Management-Area Standards and Guidelines in the Forest Land and Resource Management Plan. ## **ENVIRONMENTAL CONSEQUENCES** ### Actions Common to All Alternatives **Developed Recreation Sites** The Forest will operate and maintain all of its existing developed recreation sites (campgrounds, fee and non-fee campgrounds, picnic areas, interpretive sites, boat ramps, and trailheads) Concessionaires will operate and maintain campgrounds and picnic sites The Forest will assess the conversion of the following developed sites to concentrated dispersed areas Conejos Peak District Stunner and Alamosa Campgrounds, Divide District Rio Grande Picnic Area, Ivy Creek Campground, Rio Grande Campground, Lost Trail Campground and North Clear Creek Campground, Saguache District Luders and Stone Cellar Campgrounds The existing road systems and toilets in these facilities will be retained. During this next planning period, the Forest will place emphasis on major campground reconstruction work. Emphasis items include replacing deteriorating toilet vaults (1-2 per year) and fixing or replacing water distribution systems (1 per year) The Forest will continue administering our capital investment program, which is included in the Region's Capital Investment Program (CIP) **Scenic Byway** The two Scenic Byways on the Forest will continue to be an emphasis Coordination, development, and implementation of Scenic Byway Master Plans will continue during this next planning period. **Special-Use Administration**. The RGNF will continue to administer 51 summer home permits, three resort permits and one youth camp permit, 60 outfitter-guide permits, and existing recreation event permits We will continue to administer the Wolf Creek Ski Area special-use permit and monitor their summer and winter operating plans. Capacity Determination: Monitoring identified watersheds annually, in conjunction with the outfitter-guide capacity determination, will be necessary for a 3-to-5 year period, to see if allocations are adequate or if revisions will be needed **Cabin Rental Program:** This program will continue, including the Brewery, Carnero, Fitton, Elwood and Alamosa Guard Stations The Alder Guard Station will continue to be administered under special-use permit. ### Direct and Indirect Effects ### Recreation Opportunity Spectrum(ROS Settings): Recreation opportunities are affected by management restrictions, competing uses for a finite resource, and the type and availability of recreation facilities. The range of recreation settings available on the Forest influences the amount and type of motorized and nonmotorized recreation activities. Table 3-95 outlines the Recreation Settings by Alternative. **Table 3-95** ROS Setting by Alternative | | ROS by ALTERNATIVE | | | | | | | | | |--------------------|--------------------|------|------|------|------|------|------|--|--| | CATEGORY | Α | В | D | Е | F | G | NA | | | | Primitive | 50% | 22% | 22% | 28% | 33% | 22% | 23% | | | | SPNM | 5% | 19% | 23% | 19% | 29% | 19% | 13% | | | | SPM | 8% | 15% | 13% | 11% | 14% | 17% | 16% | | | |
Modified
Roaded | 32% | 39% | 37% | 37% | 19% | 37% | 42% | | | | Rural | | | | | | | 1% | | | | Private | 5% | 5% | 5% | 5% | 5% | 5% | 5% | | | | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | | **Budget Effects:** As mentioned in the Wilderness section, historically, the Forest Service has not been allocated budgets sufficient to implement Forest Plans fully. There will be recreation budget shortfalls for all Alternatives at the experienced-budget level. Alternatives F (\$416 7), D (\$375 0), B (\$346 7), and E (\$307.0) have the largest budget shortfalls, with Alternative G (\$275.8) having a moderate shortfall and Alternatives NA (\$157 2) and A (\$128 1) having the least budget shortfalls The budget shortfalls will have the following effects. For Alternatives F, B, D, and E, the shortfalls would require closure of our non revenue campgrounds and possibly other developed sites, significantly reduce the number of special-use permits and recreation events administered and monitored, reduce the miles of Forest trails maintained annually and substantially reduce trail reconstruction work, and reduce our overall recreation monitoring For Alternative G, the shortfall would affect the Forest's non-revenue campgrounds and require their closure or conversion to high-use dispersed areas, reduce the number of special-use permits administered and monitored, and affect the miles of Forest trails reconstructed annually It could also affect the scheduling of some recreation monitoring For Alternatives NA and A, the shortfall would cause reduction of the number of special-use permits administered and monitored, and affect the number of miles of Forest trails reconstructed. It might also affect the scheduling of some recreation monitoring Should there be annual increases in the recreation budget, the priority for these increases would be to - meet our recreation monitoring requirements, - * keep our developed sites open and meet our developed-site standards, - * maintain and reconstruct our Forest trails, and - * administer and monitor our Forest special-use program ## **Effects on Recreation from Travel Management** The greater the shift from unroaded recreation opportunities to roaded ones, the more travel restrictions come into effect. Alternatives A, F and E offer the greatest amount of non-motorized recreation settings, with a majority of the unroaded areas recommended for inclusion in the National Wilderness Preservation System. Where motorized travel is allowed, travel is restricted to designated Forest roads and trails In Alternatives B, D, NA, and G, opportunities are available for motorized use on Forest trails in unroaded areas and on Forest roads. Motorized travel is restricted to designated Forest roads and trails In Alternative G, the Backcountry Prescription is used. The prescription is different from the Backcountry Prescriptions used in the other Alternatives in that use is not segregated as in Backcountry Motorized or Backcountry Motorized. In order to provide a balanced mix of motorized and nonmotorized recreation opportunities the trail inventory was adjusted. The trails listed in Table 3-90, below identify the trails that will be limited to nonmotorized access and the rationale for selecting them. The process used is as follows. Members of the Forest Planning IDT met to take a comprehensive look at the RGNF Trail System in Backcountry areas and examine these trails for the potential to support motorized or nonmotorized uses. The group developed criteria to assess the trail system against These criteria included. - * Areas of Soil Mass Movement Potential (includes steep slopes) - Riparian and wetlands - Backcountry Prescription Areas - * The current Forest Road and Trails In addition, the group screened the trails for other concerns including wildlife habitat, and TES plant and animal species. The group identified trails using these criteria and recommended modifications to the trail system to the Ranger Districts. The District recreation and trail personnel had the opportunity to review the criteria and the recommendations and refined the motorized and nonmotorized trail recommendations. The trails listed in Table 3-96, below display the nonmotorized trails and the criteria used to select them. | | | | Tal | ble 3-96. | Reasons f | or Nonm | otorized T | rails | | |--------------------------|--------|-------------------|----------|---------------------------|------------------------------------|-------------------------------|------------|--------------------------------|--| | | | Resource Concerns | | | | Acces | s Issues | | Other Issues | | | | Wildlife | Riparian | Soil &
Steep
Slopes | Alternative
Routes
Available | Private
Access
Concerns | Wilderness | Currently
Non-
motorized | Costs, Distances to Wilderness, etc | | Conejos Peak District | | | | | | | | | | | Treasure Trail | | | | | | | | | Short distance access to S San Juan wilderness | | Trail #707 | | | | | | | _ | | Short distance access to S San Juan Wilderness | | Notch Trails | | | | | | х | | х | Nonmotorized as part of the Travel Mgmt Plan | | Elk Crk Trail | (#731) | | | | | | | Х | Nonmotorized as part of the Travel Mgmt Plan
Short distance access to S San Juan Wilderness | | Duck Lake Trail | (#732) | | х | | | | | | Proposed as nonmotorized by Dist | | La Manga Trail | (#733) | | х | | | | | | Short distance access to S San Juan Wilderness | | East Fork of Rio Chama | (#738) | | | х | х | | | | Duplicate Trails | | West Fork of Rio Chama | (#740) | | | х | х | | | | Duplicate Trails, Proposed as nonmotorized by
Dist - Between trails 740 11 and #738 only | | CDNST | (#813) | х | | х | | | х | х | Nonmotorized as part of the Travel Mgmt Plan
From Wolf Creek to Elwood Pass and
From Flat Mtn To the NM Border | | Divide District | | | | | | | | | | | Dry Crk Stock Driveway | (#700) | | | х | х | | | | Proposed as nonmotorized by Dist
From Junct of #702, East to Forest Boundary | | North Fork Rock Crk | (#701) | | х | | х | x | | | | | Pheonix Park | (#787) | | | | | | Х | | Acess to La Garita Wilderness | | Upper End of Inspiration | (#789) | | | | | | X | ! | Acess to La Garita Wilderness | | Table 3-96. Reasons for Nonmotorized Trails-continued | | | | | | | | | | |---|-----------------|-------------------|----------|---------------------------|------------------------------------|-------------------------------|------------|--------------------------------|---| | | | Resource Concerns | | | | Acces | s Issues | | Other Issues | | | | Wildlife | Riparian | Soil &
Steep
Slopes | Alternative
Routes
Available | Private
Access
Concerns | Wilderness | Currently
Non-
motorized | Costs, Distances to Wilderness, etc | | Divide District | Divide District | | | | | | | | | | Farmers Crk | (#801) | | х | | | | Х | | Access to La Garita Wilderness | | Sawmill Gulch | (#804) | | | Х | | | | | Trail Dead-ends | | Deep Creek | (#806) | х | х | х | | | _ | | | | Trout Crk | (#811) | | х | | | х | | х | | | CDNST | (#813) | | | | | | х | | From Kite Lake to Hunchback Pass | | CDNST | (#813) | | : | Х | | | | X | Terrain prevent motorized travel | | Fern Crk | (#815) | | | Х | | | | | From Little Ruby Lake to Weminuche Wilderness | | Heart Lake | (#823) |
 | | | | | | х | | | Raspberry Gulch | (#830) | | | | | Х | | х | Nonmotorized per Trout EIS | | Elk Crk | (#833) | | | | | Х | | Х | Nonmotorized per Trout EIS | | East Fork
of San Francisco Crk | (#848) | x | х | | | | | | Cutthroat Trout | | West Bellows Crk | (#871) | _ | | | | Х | | | No Public Access | | Little Bennett Crk | (#876) | | х | | | | | | | | Middle Fork
of San Francisco Crk | (#879) | х | х | | | | | | Cutthroat Trout | | Willow Crk | (#881) | х | | | | Х | | | Right-of-way concerns | | Red Mtn Crk | (#896) | | | Х | | Х | | | | | Shallow Crk | (#897) | Х | х | | | | | | | | Table 3-96. Reasons for Nonmotorized Trails- continued | | | | | | | | | | |--|--------------|-------------------|----------|---------------------------|------------------------------------|-------------------------------|------------|--------------------------------|--| | | | Resource Concerns | | | | Acces | s Issues | | Other Issues | | | | Wildlife | Riparian | Soil &
Steep
Slopes | Alternative
Routes
Available | Private
Access
Concerns | Wilderness | Currently
Non-
motorized | Costs, Distances to Wilderness, etc | | Divide District, contin | ued | | | | | | | | | | Pole Crk | (#918) | | х | | | | | | | | South Fork Guard Station
Church Crk | to
(#933) | | | х_ | | X | | | Poor condition, hunting season conflicts | | Saguache District | | | | | | | | | | | Upper Middle Fork | (#744) | | | | | | х | | Access to La Garita Wilderness | | Luders Crk | (#755) | | х | х | | | | | Resource Concerns | | Indian Crk | (#766) | | х | Х | | | | | Important backcountry area | | East Middle Crk | (#767) | | х | х | | | | | Important backcountry area | | Middle Crk | (#768) | | х | х | | | | | Important backcountry area | | Wagon Wheel Cutoff | (#772) | | х | Х | | | | | | | Fourmile Crk | (#774) | | Х | Х | | х | | | | | Saguache Crk | (#776) | | | | | | | | Eligible Wild/Scenic River | | Bear Crk | (#778) | | | | х | | | | Proposed as nonmotorized per District EA | | Deep Crk | (#779) | | | | х | | | | Proposed as nonmotorized per District EA | | Miners Crk | (#785) | | | х | 1 | | | | Administrative Concerns | | California Gulch | (#906) | | | | | | | | Intersects eligible wild/scenic river | | Wannamaker | (#908) | | | | Х | | | | Proposed as nonmotorized per District
EA,
Resource concerns | In Alternatives NA, B, and D, and in most areas in E and G, during the winter months, snowmobiles are allowed to travel off forest roads and trails (except Wilderness Areas, deer/elk winter range, and bighorn sheep areas). In Alternatives A and F, during the winter months, snowmobiles would be restricted to designated Forest roads and trails Snowmobile use is concentrated in specific areas of the Forest, due to restrictions imposed by terrain Review of the literature does not support restrictions beyond those already in place In Alternatives B and NA, game retrieval is allowed in most areas of the Forest. In Alternatives A, D, E, and F, game retrieval would be restricted to Forest roads and trails only. In Alternative G, game retrieval will be prohibited in backcountry areas having nonmotorized trails, restricted to designated trails in backcountry areas having motorized trails, and open in all other areas on the Forest (Refer to the Travel Management Section for more detailed information) ### Effects on Recreation from Wilderness Management Alternatives A and F have the greatest acreage on the Forest in Wilderness and/or Core Areas, which will affect outfitter-guide allocations and may require a permit system to limit the amount of use occurring within Wilderness (Alt A) and Core Reserve Areas (Alt F) Motorized-recreation opportunities are limited. The dispersed-recreation program will emphasize interpretation, backcountry ethics, and visitor education. Under Alternative E, some unroaded areas are recommended for Wilderness, with provisions for both motorized- and nonmotorized-recreation opportunities outside Wilderness Limiting factors are applied in Wilderness Areas to restrict the amount of recreation use. A permit system may be needed to limit visitor use in heavily used areas (well-known lakes and destination locations). Backcountry areas outside Wilderness would be available to handle displaced Wilderness users. Wilderness education, leave no trace camping, and a full-scale interpretation program will be emphasized. Alternatives NA, B, D, and G have a mix of existing Wilderness and backcountry areas (motorized and nonmotorized) Visitor displacement and restrictions would be limited under these Alternatives A permit system may be needed in certain heavily used areas (well-known lakes or destination locations) in the Wilderness Visitor education and interpretive facilities and programs will be emphasized #### Recreation Effects Under all the Alternatives, recreation use is expected to increase **Developed Recreation Sites (Areas of Concentrated Use):** Recreation use within developed sites is localized, with relatively few acres impacted impacts affect vegetation, soil, and water quality. Because these areas are used every year, the impacts tend to be long-term. Implementation of Forestwide Standards and Guidelines, Management-Area Standards and Guidelines, and proposed campground rehabilitation work will mitigate these impacts. Campfires in campgrounds could affect air quality for short durations, due to inversions. This is confined to campground areas and sections of recreation travel corridors. Since these are for short durations, air quality standards are not violated There are some impacts on wildlife when these sites are in use For some species, use causes short-term displacement, due to noise and various activities. For other species (chipmunks, bears, Steller's Jays), behavioral patterns are changed and campgrounds become sources of food The Forest is implementing management regulations (installing bear-proof garbage containers, eliminating bird feeders, and requiring clean camps in backcountry areas) to reduce conflicts between humans and bears Another impact from recreation use is on fisheries. This impact is minimized through the stocking of streams and rivers with native fish species, and catch-and-release programs on rivers and lakes **Dispersed Recreation.** Disturbance of natural areas as a result of recreation use has typically been defined as resource or ecological impact. An impact can be a positive or negative change. In wildland areas, a value judgement has been placed on the term "impact," denoting an undesirable change in environmental conditions. The type, amount, and rate of undesirable change occurring in the resource base results from recreation use. "Undesirable change in the resource base" is defined to mean degradation of the soil, vegetation, wildlife, and/or water resources. In a recreation context, impacts only become good or bad, important or insignificant, when humans make value judgements about them. Those judgements are determined primarily by the type(s) of recreation an area is managed to offer, the objectives of the various user groups, and the objectives of resource management. Conflicts, resulting from different perspectives on ecological and social impacts, commonly occur between motorized and nonmotorized recreationists, whether the recreation occurs on land, water, or snow (Hammitt and Cole, 1987) Dispersed recreation on the RGNF occurs mainly along recreation travelways (corridors, trails), around lakes/reservoirs, along rivers and streams, and on snow Impacts tend to be more widely distributed across the Forest, but concentrated along travel routes, lakes, streams, or rivers Because humans are a part of all ecosystems, management of backcountry areas emphasizes efforts to maintain natural site environments in which human impacts and influences are minimized as much as possible, while allowing recreational use. Management goals in backcountry areas includes maintaining environmental changes within acceptable limits (Hammitt and Cole, 1987) Nonmotorized Dispersed Recreation: Hikers and horse users in backcountry areas generally impact vegetation, soils, and water quality. The amount of impact depends on group size, type of user, and length of stay at a specific site. These impacts can be mitigated by implementing Forestwide Standards and Guidelines, educating users about low-impact techniques, and regulating the amount of use by designating camping areas, should resource impacts warrant management regulations The relationship between the amount of recreation use and wildlife impacts is not well understood or studied. There is evidence that the effects of human-wildlife interaction depend more on the frequency of human presence than on the amount of total recreation use or the number of people present at any one time (Hammitt and Cole, 1987) Seasonal restrictions on travel and activities may be needed, should long-term impacts on wildlife be determined through monitoring. If Threatened or Endangered wildlife species are found in certain areas on the Forest, recreation opportunities within the backcountry might be affected, if area closures are necessary. (For more detailed analysis of recreation effects on wildlife, see the Wildlife/TES section in this chapter) Motorized Dispersed Recreation: Motorized recreation on the Forest takes place in the summer and winter. In the summer, it occurs on Forest roads (jeeps, motorcycles, 4-wheel-drive vehicles, and sedans) and Forest trails (motorcycles, ATVs) Mountain bikes also use these areas but are not included on the list of motorized equipment Since these vehicles tend to cover more ground and longer distances, their impacts become more widespread and pronounced. These impacts are on road and trail surfaces, as well as soil compaction and erosion, noise, and the need for more road and trail maintenance. Since motorized use is restricted to designated roads and trails, this minimizes the extent of resource damage and impacts by motorized users. During the hunting season (an eight-week period), hunters are allowed to retrieve game with ATVs from noon until dusk. Impacts related to this activity involve damage of gates, plus disturbance of vegetation, soils, stream banks, meadows, and wetlands. This use occurs in the fall, and — depending on rain and snow conditions — may increase resource damage. The Forest will mitigate some of this impact by implementing game retrieval restrictions in backcountry areas. In backcountry nonmotorized areas, game retrieval with ATV's will be prohibited and motorized backcountry areas, game retrieval with ATV's will be restricted to designated trails. In winter, motorized recreation takes place throughout the Forest, with snowmobiles. With the exception of Cumbres Pass, the Lobo area, Wolf Creek Pass, and Snow Mesa, most snowmobile use is on groomed roads and trails. (Refer to the Unroaded Area section which has a map showing where snowmobile use presently occurs on the Forest.) The Forest will maintain its present policy of allowing snowmobiles off forest roads and trails during the winter months. The Cumbres Pass, Lobo area, and Wolf Creek Pass area will be monitored to determine if management regulations will be implemented, to mitigate conflicts between cross-country skiers and snowmobilers. #### Effects on Recreation from Range Management Annual allotment operating instructions can address adjustments in the management of livestock, in order to mitigate certain recreation conflicts between recreation users and livestock or issues on allotments issues related to livestock numbers, adjustment in on-off dates, or possible removal of allotment pastures will have to be addressed when allotments are scheduled for analysis and new Allotment Management Plans are written. In Alternatives NA, B, D, and G, as allotments are scheduled for analysis and new management plans written, these will determine if an extensive grazing system is needed, if on-off dates are to be adjusted, or if permitted AUMs need reducing and measures should be implemented to mitigate recreation conflicts specific to those being analyzed In Alternatives A and E, an extensive grazing system within those unroaded areas recommended for Wilderness will be implemented, which could affect the
permitted AUMs on these allotments In Alternative F, because of the proposed grazing-utilization standards, significant reductions in AUMs would be implemented within Core Reserves and Limited Use Areas, with eventual phasing-out of grazing on these allotments ### Effects on Recreation from Timber Management Under all Alternatives, timber activity would be allowed in campgrounds or along recreation corridors, when needed to meet recreation and scenery-management objectives. In campgrounds, hazard trees are marked and removed annually. In recreation corridors, timber harvesting could be scheduled due to insect and disease epidemics or blowdown conditions, or when thinning would improve the scenery in the corridor Acres affected and timber volumes removed are generally low, and impacts minimal Forestwide timber and scenic Standards and Guidelines will be implemented to mitigate these activities. ## Effects on Recreation from Mineral Exploration and Extraction Hard Rock Mining In all Alternatives but Alternative G, mineral- entry withdrawals will be pursued for all campgrounds and for backcountry nonmotorized-recreation areas having high locatable-mineral potential, and that have the greatest risk of development. All other recreation areas will be available for mineral entry. Mineral disturbance is expected to be minimal, and operating plans will cover required mitigation measures associated with mining access and activities in Alternative G, unroaded areas will be available for locatable-mineral entry Congressional action is needed for these large unroaded acreages to be withdrawn, and the Forest does not have the personnel or funding to pursue these withdrawals Mineral disturbance is expected to be minimal, and Annual Operating Plans will cover required mitigation measures associated with mineral access and activities Oil and Gas Leasing In Alternative NA, the backcountry motorized and nonmotorized areas will be available for leasing under the standard leasing terms and Stipulations Should exploration occur, the character of these areas will change, due to the road construction needed for access. The maximum area disturbed would be 129 acres. An Environmental Assessment will be needed to determine whether access to these areas would be permitted In Alternatives A and E, all the areas allocated to recreation (recommended Wilderness areas, backcountry nonmotorized and motorized areas, Scenic Byways and dispersedrecreation areas) will be closed to leasing. This will not affect the allocated recreation areas, but will limit the areas available to oil and gas leasing In Alternative B, there are two options. In option B1, all areas allocated to recreation (backcountry motorized and nonmotorized, Scenic Byways and dispersed-recreation areas) will be available for oil and gas leasing under the standard leasing terms and Stipulations Should exploration occur within the backcountry motorized and nonmotorized areas, it will change the character of these areas. The direct effects are the same as those outlined in Alternative NA mentioned above In option B2, the backcountry motorized and nonmotorized recreation areas will be available for lease under the No Surface Occupancy terms, and Scenic Byways and dispersedrecreation areas will be available for lease under the Controlled Surface Occupancy terms There will be minimal effects to the recreation resource In Alternative D, the effects to the recreation resource are the same as outlined in option B 2 above In Alternative E, all allocated recreation areas (backcountry motorized and nonmotorized, Scenic Byways and dispersed-recreation areas) will be closed to leasing. Effects on the recreation resource will be minimal In Alternative F, the backcountry motorized and nonmotorized recreation areas will be available for lease under the No Surface Occupancy terms. Those portions of the Forest allocated as Core Reserves will be closed to leasing Scenic Byways and dispersed-recreation areas will be available for lease under the Controlled Surface Occupancy terms. Under the leasing terms and Stipulations, there will be minimal effects on the recreation resource (Refer to the Minerals section in this chapter for more detailed information regarding locatable-mineral activity and oil and gas exploration) ## **CUMULATIVE EFFECTS** The Comprehensive Tourism Marketing Analysis Report for Southern Colorado's San Luis Valley (J R. Ogden and Associates and Resort Resources, Inc., 1990) lists the main activities enjoyed by visitors coming to the San Luis Valley as fishing, hiking, skiing, and hunting, with summer and fall being the major times visitors travel to the Valley Several long-term factors directly associated with visitor lifestyles could directly affect visitations to the RGNF These factors are: - There is a rapid growth in single-parent households and an increase in outdoor activities by senior citizens and the handicapped - By the turn of the century, the senior market (50+ age group) will increase as the baby-boom generation joins this market and their life span increases. This group will participate in more group activities - Time constraints and conflicts, due to increasing work hours and the number of dualincome families, and decline in real income, will affect visitors' travel patterns and result in shorter but more frequent trips and more weekend vacations The quality of service we offer and our ability to meet visitors expectations will determine how much time visitors spend on the Forest pursuing outdoor recreation activities Local communities within the San Luis Valley have recognized, and will continue to recognize, recreational opportunities as key to attracting visitors to the Valley and important to stabilizing their economies Coordination and cooperation with local tourism boards will be important in setting common goals, providing quality service, and maintaining community stability. Alternatives that substantially alter recreation use or do not provide a wide range of recreation opportunities can adversely effect local community economies and stability The RGNF is a very scenic backdrop to the San Luis Valley, and offers a wide range of recreational settings and facilities to meet visitor's expectations. Each Alternative has a mix of developed- and dispersed-recreation opportunities but the number and location vary among Alternatives Alternatives A and F emphasize developed recreation facilities and scheduled rehabilitation work These Alternatives have the greatest acreage allocated to nonmotorized recreation, with very limited opportunities for motorized recreation Alternatives B, and NA have the maximum development of recreation facilities and the largest acreage available for motorized recreation Alternative D. E. and G have a moderate amount of rehabilitation and expansion of developed recreation facilities, within the area's capability, in addition to offering both motorized- and nonmotorized-recreation opportunities outside Wilderness # **SCENIC RESOURCES** ## **ABSTRACT** The Forest Service's Scenery Management System was developed to address increasing public concern about the quality of scenery on National Forests. In Colorado, recreation and tourism are a strong component of the state's economy. It is especially important, therefore, that activities on National Forests in this state blend with the existing landscape, to enhance the visitor's recreation experience The goal of scenery management is to minimize, if not prevent, any contrast between human activities and natural settings. The Scenery Management System helps us decide how to manage human activities on the ground to maintain, enhance, or rehabilitate scenery Several components make up the Scenery Management System, including Landscape Character Themes, Inherent Scenic Attractiveness, Distance Zones, and Constituent Information These components help to formulate the five Scenic Integrity Objectives Theses components help in turn, to formulate the five Scenic Condition Objectives Very High, High, Moderate, Low, and Very Low. Most of the RGNF is in a natural-appearing condition, with a small amount of disturbance in some viewsheds. These viewsheds have been identified for rehabilitation to bring the scenic resources closer to a more natural forested condition. We expect Alternatives A and F to result in more natural-looking landscapes over the entire Forest. This is because of the themes of Alternatives, the amount of the Forest allocated to Backcountry or Core Reserve Management Prescriptions, and the lower levels of timber harvest. Alternatives B. D. and NA will result in modified landscapes in some areas, again because of the Alternatives' Themes, Management Area-prescriptions, and the amount of timber harvest in each Alternatives E and G will result in more natural-appearing landscapes over much of the Forest In these Alternatives, resource development will occur primarily in areas of the Forest that have been developed in the past, but future activities will be designed so that they resemble disturbances that occur naturally # INTRODUCTION # Legal Framework The management of scenic resources is required by the National Environmental Policy Act of 1969, the Forest and Rangeland Renewable Resources Planning Act of 1974, and the National Forest Management Act of 1976 These Acts ensure that the scenic resource is treated equally with other resources. The RGNF has included scenic values in management considerations since the development of the Visual Management system over 20 years ago In recent years there has been a need to link the Visual Management System more closely with ecosystem management, and incorporate new information and technology. This prompted the development of the Scenery Management System. In 1995 this methodology was adopted on the RGNF, and the visual resource is now termed "Scenic Resources" # What Is Scenery? The visual experience (scenery) in the Rocky Mountains is made up
of many different elements, such as landforms, vegetation patterns, water features, rock formations, and light It may also include evidence of humans timber harvest, roads, fences, utility corridors, structures, homes, communities When we experience the landscape, scenery combines all the ecological features and the human elements. The composition of these attributes is what gives a landscape its character or image. Since people often use emotional terms to describe their experiences in landscape settings, it suggests that these experiences are a combination of much more than what we see or touch Indeed, human interaction with landscapes is something shared by all cultures of the world (Landscape Aesthetics Draft, 1994) Scenery Management recognizes and works with both the physical elements and the human-made elements in the landscape. It focuses on the physical qualities that make a landscape beautiful, and the cultural elements that relate to human experiences. Whether those cultural elements show traditions of the past or the images of a modern technological society, they give people a connection to the landscape and a "sense of place "Most important, scenery management offers the opportunity to prove that beauty, biological diversity, and economic opportunity can be sustained in a well-designed and well-managed landscape (Landscape Aesthetics Draft, 1994) Beauty in a landscape is an essential part of the human psyche. Everyone needs pleasing landscapes for their emotional and physical well-being. Most Rocky Mountain settings include a diverse and dynamic landscape it is no wonder that Colorado and the Rocky Mountains play host to so many recreational activities, including driving to enjoy the scenery (Landscape Aesthetics Draft, 1994) ### Scenery on the RGNF There are over 191,553,355 acres of National Forests and Grasslands nationwide Colorado ranks sixth-highest in the nation, with about 14,471,811 acres of National Forests and Grasslands that offers an abundance of recreation possibilities for tourists. As mentioned above, driving for pleasure is the most popular activity. With 21 designated Scenic Byways. in Colorado, scenery is a major attraction for the state For Colorado and most of the Rocky Mountains, tourism is a primary source of income There is a direct tie between beautiful scenery and local economic benefits. Like any other commodity, protecting the scenic resources helps protect the economy. We know, based on Forest surveys, that many people who come to Colorado for recreation also come for the outstanding scenery. The Report of the President's Commission on America's Outdoors (Alexander et al., 1986) states that American's most important attribute for a recreation area is natural beauty The RGNF makes up 13% of the National Forest System lands in Colorado. The Forest has two designated Scenic Byways, the Silverthread and Los Caminos Antiquos, and an abundance of roads and trails that make scenery very accessible to many recreationists. In addition, there are many outfitter and guide services that provide people the opportunity to experience the outstanding scenery, as well as Wolf Creek Ski Area, which had 140,456 visitors in the 1993/1994 season The Forest falls is in the south-central portion of the Rocky Mountain Range Because of this, it offers a unique scenic experience. The Forest combines the visually unique flora of the Southwest with the Northern Rocky Mountains (See Biodiversity Assessment) To the east, the open valley floor is surrounded by the white mountain peaks of the Sangre de Cristos These mountains descend into steep slopes of colorful aspen against a background of alpine fir, spruce, and pinon juniper that abruptly ends at the valley floor. To the north, the high mountain peaks give way to much gentler rolling hills covered by lodgepole pine, which descend more gradually to the valley bottom. To the west, the scattered mountain peaks are interspersed with rolling hills and foothills of mixed rock canyons and open meadows. The southern portion of the valley is fairly flat, with several dominant, rounded mountains that rise above the horizon These characteristics offer visitors some of Colorado's most impressive scenery. The Sangre de Cristo Range is home to several of Colorado's 14,000-foot peaks, such as Crestone Peak, Kit Carson Mountain, and Blanca Peak, and also the Great Sand Dunes National Monument These are a few of the most-photographed areas within the Sangre de Cristos The western part of the Forest has spectacular views of the Rio Grande Pyramid, the 100foot high North Clear Creek Falls, Bristol Head Mountain, the headwaters of the Rio Grande, and the Weminuche Wilderness. There are a host of open parks and meadows, such as Saquache Park, that contain a variety of plant and animal life, including a wide range of wildflowers. In addition, several historical scenic areas, including the Bachelor Loop, the Bonanza Loop, the Cumbres and Toltec Scenic Railroad, and many other individual historic buildings are located throughout the Forest Tucked within the foothills are many unique rock formations like the Natural Arch and Summer Coon Volcanic Areas There are several canyons of rounded rock formations such as Penitente, Witches, Sidewinder, and The Rock Garden Canyons, known worldwide by avid rock climbers #### Why Measure Scenic Resources? The Forest has been measuring its scenic resources since 1973 according to the standards of the Forest Service Visual Management System. This system was developed in 1969 by a group of landscape architects, to help address increasing public concern for the quality of the visual environment A series of National Forest Landscape Management handbooks was developed to help inventory, plan, and manage visual resources. In 1971, the Forest Service formally recognized the importance of managing visual resources. The Forest Service Manual declared that they are to be "treated as an essential part of and receive equal consideration with the other basic resources of the land." In recent years, updates to this system have occurred, which help us better address visitor expectations and desires, and also fit into the framework of ecosystem management. In 1993, the RGNF began converting the Visual Management System to the New Scenery Management System ### AFFECTED ENVIRONMENT #### Scenic Integrity Levels Scenic Integrity Levels are described as Existing, Achievable, or an Objective The Scenic Integrity is a measure of the magnitude of human-caused alterations, such as harvest activities, roads, utility corridors, and structures These alterations change the form, line, color, and texture of the landscape #### **Existing Scenic Integrity** The Existing Scenic Integrity represents the status of the landscape and the degree to which it has been altered. This can be mapped in two ways. The first process is called the physical method and is mapped using aerial photographs. It uses the following six conditions. (unaltered) 1 Very High 2 High (appears unaltered) 3 Moderate . . (slightly altered 4 Low (moderately altered) Very Low (heavily altered)Unacceptably Low . . . (drastically altered) The Experiential Method is the second process used to describe Existing Scenic Condition. It identifies cumulative effects on a viewshed or landscape unit, based on the percentage of the viewshed disturbed. The Scenic Integrity is mapped using one of these four general descriptions. * Natural-Appearing A viewshed where no more than 5% of the area is visually modified * Slightly Altered A viewshed where no more than 10% of the area is visually modified * Moderately Altered A viewshed where no more than 20% of the area is visually modified * Heavily Altered A viewshed where more than 20% of the area is visually modified A combination of the Physical and Experiential methods was used to arrive at the Existing Scenic Integrity for the RGNF The terms used for the Experiential Method were adopted to help simplify the inventory Process **Table 3-97.** Existing Scenic Conditions The Existing Scenic Integrity serves as a benchmark as we monitor landscapes to assess changes associated with planned management activities. In addition, Existing Scenic Integrity helps locate and rank areas in need of scenic rehabilitation. Table 3-97 displays the Existing Scenic Conditions for the RGNF | Existing Scenic
Condition | Acres | % of Forest | | | |------------------------------|-----------|-------------|--|--| | 1 Natural Appearing | 1,506,638 | 81% | | | | 2 Slightly Altered | 288,383 | 16% | | | | 3 Altered Appearing | 34,674 | 2% | | | | 4 Heavily Altered | 26,842 | 1% | | | ### Scenic Integrity Levels and Objectives Scenic Integrity Levels are produced through an overlay process using the various components of the Scenery Management System (RGNF Scenic Resources, Clum, 1996). A scheme of Scenic Integrity Levels has been developed for each Alternative based on the theme of the Alternative Scenic Integrity Levels will become Scenic Integrity Objectives after a Forest Plan Alternative has been selected. Scenic Integrity Objectives are then adopted, which determine the Forest's management of scenery. There are six Scenic Integrity Levels, of which only five can become objectives. The Scenic Integrity Levels are - 1 Very High (unaltered) - 2 High (appears unaltered) - 3 Moderate (slightly altered) - 4 Low (moderately altered) - 5 Very Low (heavily altered) - 6 Unacceptably Low (cannot be used as an objective) Unacceptably Low cannot be a Scenic integrity Objective This term is only used to describe the existing scenic integrity. If an area is identified as "Unacceptably Low," it is an indication that the area is in need of scenic rehabilitation. Rehabilitation is normally triggered when existing alterations or the cumulative effects of alterations over time do not meet Scenic Integrity Objectives. Rehabilitation is also a long-term management goal and
clearly identified as an Achievable Scenic Integrity. Objective Prioritization of rehabilitation projects will consider the following. - 1 Scenic importance - 2 Amount of discrepancy between Existing Scenic Integrity Levels and Scenic Integrity Objectives of the area - 3 Length of time it would take natural processes to bring the area into conformance with Scenic Integrity Objectives - 4 Length of time it would take rehabilitation to bring areas into conformance with Scenic Integrity Objectives - 5 Cost - 6 Effects of rehabilitation with other resource values Figure 3-93 through 3-3-98 show examples of the different Scenic Integrity Levels Figure 3-93 Very High- Only ecological or naturally occurring changes allowed Figure 3-94 High- Alterations are not readily apparent to most people Figure 3-95 Moderate - Human alterations are limited to modifications that are subordinate to the natural or natural-appearing landscapes Figure 3-96. Low - Human Alterations in foreground settings may dominate the landscape, but should be blended into vegetative patterns in the general landscape composition Figure 3-97 Very Low - Human Alterations dominate the scenic attributes of the landscape However, when they affect a viewable background, these alterations must borrow from the scenic attributes within the unit or surrounding Figure 3-98 Unacceptably Low - Human alterations are excessive and out of scale with the natural-appearing landscape # RESOURCE PROTECTION MEASURES Forest Plan Standards and Guidelines direct rehabilitation, enhancement of scenic quality, integration of aesthetics in resource planning, and efforts to vary stand densities to create vegetative diversity. Examples of commonly used mitigation efforts are revegetation of disturbed sites, choice of materials, colors for structures that reduce their visibility, placement of utilities underground, design of timber harvest units to blend with the natural landscape, and possibly use of some vegetative screening. These measures will help us meet the intent of the legal framework and objectives outlined in the *National Forest Management Act*. # **ENVIRONMENTAL CONSEQUENCES** The RGNF has a diverse and dynamic landscape with a variety of landscape character types, which means it also has an array of Scenic Integrity Levels. Although there are management opportunities to attain the five Scenic Integrity Objectives, only four were found in the inventory process. Further analysis at the project level may allow flexibility within the Scenic Integrity Levels. Many potential human-made alterations, such as road development and closure, vegetation management, power line clearings, and recreation developments, may have the potential to alter the existing scenic landscape. Although specific activities and projects will require detailed analysis of the impacts on the scenery, the Scenic Integrity Objectives will help guide management activities. Table 3-98 Scenic Integrity Levels | Forest Plan
Alternative | Very High | Hìgh | Moderate | Low | Very Low | Rehabilitation | |----------------------------|------------------|--------------------|------------------|-----------------|----------------|----------------| | А | 429,447
(22%) | 1,078,287
(56%) | 342,088
(18%) | 6,938
(>1%) | 0 | 61,516
(3%) | | В | 429,447
(22%) | 539,447
(28%) | 735,175
(38%) | 150,955
(8%) | 1,733
(>1%) | 61,516
(3%) | | D | 429,447
(23%) | 670,340
(35%) | 624,567
(32%) | 131,894
(7%) | 510
(>1%) | 61,516
(3%) | | E | 429,447
(22%) | 1,078,285
(56%) | 342,087
(18%) | 6,938
(1%) | (>1%) | 61,516
(3%) | | F | 429,447
(22%) | 1,068,670
(56%) | 342,085
(18%) | 6,938
(1%) | 0
(>1%) | 61,516
(3%) | | G | 429,447
(22%) | 1,078,284
(56%) | 342,090
(18%) | 6,939
(<1%) | 0 | 61,516
(3%) | | NA | 429,446
(22%) | 834,124
(56%) | 499,081
(18%) | 93,041
(5%) | 1,064
(>1%) | 61,516 3% | The above figures are based on a total forest acreage of 1,935,354 acres. The figures add to 93% due to the absence of Scenic Classes for part of the Forest. On the RGNF about 61,516 acres or 3% of the forested land is altered-appearing to heavily-altered appearing. These areas are located throughout the Forest. These viewsheds are considered for rehabilitation in all Alternatives. Rehabilitation viewsheds are listed in order of priority for rehabilitation by the amount of Existing Scenic Integrity (ESI) in Condition 3 and the ESI in Condition 4 within the viewsheds. Table 3-99. Viewshed Priority | Viewshed | Acres of ESI 3 | Acres of ESI 4 | Total | |--------------------|----------------|----------------|--------| | Crystal Lakes | 3,769 | 7,522 | 11,290 | | Pool Table | 0 | 4,604 | 4,604 | | Love Lake | 372 | 3,529 | 3,901 | | Rawley Area | 1,023 | 0 | 1,023 | | Lake Fork | 69 | 653 | 722 | | Groundhog Park | 0 | 651 | 651 | | Workman Creek | 0 | 625 | 625 | | Trujillo Meadows | 577 | 0 | 577 | | Antelope | 428 | 0 | 428 | | Johns Creek | 393 | 0 | 393 | | Houghland Gulch | 334 | 0 | 334 | | North Pass | 327 | 0 | 327 | | Hillman Park | 0 | 243 | 243 | | Luders Creek | 215 | 0 | 215 | | Sargents Mesa | 173 | 0 | 173 | | Bear Creek | 34 | 97 . | 131 | | Bonito | 117 | 0 | 117 | | Shawcroft Cow Camp | 6 | 0 | б | | Treasure Creek | 0 | 83 | 83 | There are additional existing Scenic Integrity Condition 3 and 4 areas throughout the forest that will also be identified for Rehabilitation. They will be addressed on a case-by-case basis during project implementation. Rehabilitation is a short-term management Alternative used to restore landscapes containing undesirable visual impacts to a desired scenic quality. It may not always be possible to achieve the prescribed Scenic Integrity Objective with rehabilitation immediately, but will help to create a more visually desirable landscape in the interim. Economic feasibility will help determine the amount and location of rehabilitation during project level analysis Rehabilitation may include - Vegetation management to eliminate unnatural edges, shapes, patterns, and colors. - Alteration, concealment, or removal of structures containing unnatural forms, colors, or light reflections - Alteration, concealment, or removal of slash construction debris #### Alternatives A and F Alternatives A and F have the least impacts on the scenery, because of their emphasis on naturally evolving ecosystems, Wilderness recommendations, Core Areas, and human use remaining subordinate to the landscape settings. Scenic Integrity Objectives will vary little, as commodity management is limited to resource extraction that benefits biodiversity. The means to achieve this landscape character are natural occurrences, vegetation manipulation, and timber management. The desired Scenic Integrity Objective for all Land Type Associations (LTAs-vegetation types) will be Very High (unaltered), High (imperceptibly altered), or Moderate (slightly altered) #### Alternatives B. D. and NA Alternatives B, D, and NA will result in modified landscapes in some areas, due to the Alternative themes, Management-Area Prescriptions, and the amount of timber harvest associated with each Scenic Integrity Objectives for these Alternatives are expected to retain a more managed appearance because of a greater emphasis on commodities. Scenic Integrity Objectives for spruce/fir LTAs will be High (imperceptibly altered), Moderate (slightly altered), and Low (moderately to heavily altered) #### Alternative E Alternative E will result in natural-appearing landscapes over much of the Forest Resource development will occur primarily in areas of the Forest developed in the past, but activities will be designed so that they resemble disturbances that occur naturally. Because of the recreation emphasis and the reduction of roads, scenic resources are expected to be improved or enhanced through interpretation. Forest visitors can expect to see a Forest setting that will range from High (imperceptibly altered) to Very Low (heavily altered) #### Alternative G Alternative G will result in a natural-appearing landscape over much of the forest, because of use of the 3.3 Backcountry prescription Resource development will occur, but will comply with Scenic Integrity Objectives unless special documented circumstances warrant a change Resource development will occur primarily in areas of the Forest developed in the past, but activities will be designed so that they resemble disturbances that occur naturally Because of the reduction of roads, and emphasis on scenic management, Forest visitors can expect to see a Forest setting that will range from High (imperceptibly altered) to Very Low (heavily altered) #### Effects on Scenic Resources from Silvicultural Prescriptions/Timber Harvesting Effects from timber management on scenic resources are expected to be more evident in Alternatives NA, B, and D. In each of these Alternatives, all 5.11 and 5.13 Prescriptions will drop back one Scenic Integrity Objective, to allow for vegetation management More timber harvest will cause the Scenic Integrity Objectives to fall toward the lower end of the spectrum. In Alternative G, there are still some expected effects from timber harvesting, however, we expect them to be greatly diminished, because activities will comply with mapped Scenic Integrity Levels. Mapped Scenic Integrity Levels will become Scenic Integrity Objectives in this Alternative. # Effects on Scenic Resources from Firewood Gathering and Residual Coarse Woody Debris In Alternatives A, F, and E, impacts on scenic resources from coarse woody, debris are expected to be low, because of a reduction in forest products. Coarse woody debris is typically gathered for firewood. In Alternatives B, NA, D, and G, the impacts may be slightly higher because of the increase in forest products, but are still expected to remain fairly low. #### Effects on Scenic Resources from Fire, Insects, and Disease In Alternatives
A and F, the effects of natural occurrences, such as fire, insects, and disease, are compatible with naturally evolving and natural-appearing landscape character goals, unless human intervention creates unnatural scenic deviations. In Alternatives NA, B, D, E, and G, the results of logging, road construction, or any human activity will be limited and should help the altered forest progress toward the naturally evolving landscape character. In addition, all management activities resulting from natural occurrences will meet the Scenic Integrity Objectives for the area, unless special documented circumstances warrant a change. ### Effects on Scenic Resources from Mineral and Energy Exploration Mineral and energy exploration will be minimal in Alternatives A and F, with only one well expected. In the other Alternatives there is the potential for up to 23 oil and gas wells that may have some impacts on the scenery. The nature of these developments makes it more difficult to meet the adopted scenic criteria. Properly locating and screening the developments should result in Scenic Integrity Objective compliance, however. Typically, the No Surface Occupancy Stipulation will help reduce conflicts with the scenic resources in areas where there is a high Scenic Integrity Objective. #### Effects on Scenic Resources from Range Management Grazing is expected to occur in all Alternatives In Alternative F, there will be considerably fewer grazing effects on the scenic resource. In the other Alternatives, there will be evidence of grazing. Properly locating and screening range structures (existing and proposed) can help reduce the impacts of range structures on the landscape. Any range improvements are expected to meet the Scenic Integrity objectives for any areas on the Forest #### Effects on Scenic Resources from Recreation Recreation developments are associated with Scenic Integrity Objectives, in that the visual resources are considered in the placement and location of recreation sites. In Alternatives A. and F, recreation focuses on dispersed-recreation opportunities. With no new developments and the improvement of existing recreation facilities, there should be no adverse effects to the scenic resources. Scenic resources may be emphasized sometimes where there is an emphasis on interpretive programs ### Effects on Scenic Resources from Watershed Restoration and Improvements Watershed restoration and improvements have the potential to improve areas in need of scenic rehabilitation. All Alternatives identified areas for watershed restoration, many of the same areas were also identified for scenic rehabilitation. #### Effects on Scenic Resources from Utility Corridors Utility corridors have the potential to alter the characteristic landscape in all Alternatives Utility corridors and structures will be designed to fit within the existing characteristic landscape so that adverse impacts are limited #### Effects on Scenic Resources from Road Closures Road closure or obliteration can have both an adverse and positive effect on scenic resources Gates usually do not fit the characteristic landscape in terms of form, line, color, and texture Usually road obliteration affects scenic resources only during the initial obliteration. There will be a need for some scenic rehabilitation during this process, and special attention will be given to how the road obliteration is accomplished and viewed from other roads, trails, and viewpoints. Road obliteration can positively influence the Forest setting by reducing contrasts in form, line, color, and texture Although every Alternative proposes road closures, Alternative F is expected to have the largest number of road closures and obliterations. This is attributable to the closure of roads in areas of the Forest that will not be developed #### Effects on Scenic Resources from Road Construction/Reconstruction Road construction has the potential to alter scenic resources through the layout, placement, and visibility of the road Cut banks and road patterns on a landscape can alter the characteristic landscape. Special care will be taken when designing new roads, however, to limit adverse impacts. The Forest visitor can expect to see some new roads in Alternatives B, NA, and D, but these will be limited, since existing roads will be used as much as possible Road construction is limited in the other Alternatives # **CUMULATIVE EFFECTS** Cumulative scenic effects are the sum of all scenic effects created by all landscape alterations that are visible at a given time. Although an individual project may meet Scenic Integrity Objectives, the scenic effect created by several sequential projects may become unacceptable. To help determine the cumulative scenic effect, both the Existing Scenic Condition and scenic effect of potential alterations must be considered. The latter is important in forest planning for developing Achievable Scenic Condition Alternatives and carrying out the Forest Plan Limits will be established on the amount of cumulative effect acceptable for maintaining the scenic quality of a landscape unit or viewshed Cumulative scenic effects will consider the following: - * Natural or Natural-Appearing Landscape Character and Existing Scenic Conditions. - * Time (effect of soil-weathering, vegetation regeneration, and natural recovery in the landscape of scenic contrasts) - * Space (proximity of alterations). - Type and intensity of projects - * Extent of projects (number, percentage of alteration) - Visual Absorption Capability (the ability of the landscape to absorb impacts) - * Landscape Visibility The duration of a scenic effect is the length of time that any landscape-altering project exceeds the definitions for achieving a Scenic Integrity Objective. A grace period allows time for vegetative regrowth, natural healing, and softening of contrasts. For most activities involving vegetation manipulation, a grace period of one growing season following project completion is considered reasonable to meet the Scenic Integrity Objectives # **INFRASTRUCTURE** # ABSTRACT Travel management decisions are tied to the Forest Recreation strategy. These decisions are made in both the Forest Plan and at the project level. They are displayed in the Plan, in Forest Travel Orders, and on the Forest Visitor's Map. Travel management direction on the Forest will continue to limit all vehicular motorized travel to designated roads and trails. Alternative B allows limited cross-country all-terrain vehicle (ATV) travel and game retrieval. Alternatives B, D, E, and NA allow varying amounts of cross-country snowmobile travel and a variety of ATV game-retrieval opportunities. Alternative G allows cross-country snowmobile travel in most non-Wilderness areas and cross-country ATV game retrieval in all non-Wilderness areas, except Wild Rivers and Backcountry and Research Natural Areas, and on trails designated as nonmotorized Potential road closures and road construction should have minimal effects or impacts on access and travel management. Both will be done to accomplish ecosystem management goals The mileage of the Forest trail system will remain fairly constant, with changes to accommodate or address the needs of various user groups The Forest will continue to manage its structural facilities in accordance with the *Facilities Master Plan*, which is updated every ten years, the most recent update was in 1992 All existing and proposed utility corridors on the Forest will remain as current inventories show and as outlined in the Western Utilities Group Western Regional Corridor Study, endorsed by the Forest Service in 1993 # INTRODUCTION Travel management provides for the movement of people and products to and through the Forest Travel is fundamental to what the Forest Service does. Travel management on Forest roads and trails affects virtually every activity that takes place on the RGNF. Travel on Forest roads accommodates all aspects of outdoor recreation and access to private inholdings. Travel is also essential for general management and monitoring of the Forest, including fighting wildfires, managing livestock and wildlife, removing of marketable natural resources such as logs and minerals, gathering fuelwood, and maintaining electronic sites and utility corridors. A recent nationwide survey of National Forest visitors showed that a large percentage of them are most interested in experiencing their National Forests by viewing them from their car. Decisions about travel opportunities are an emotional issue for many Forest users. Anytime travel is limited, some users will gain and others will lose. For example, when an area or road is closed to motorized travel to protect wildlife, this also restricts access for persons with disabilities, limits firewood gathering, and may reduce or eliminate some forms of recreation Conversely, such action would give hikers, horseback riders, and those seeking solitude a more peaceful, undisturbed experience Modes of travel on the Forest range from commercial vehicles, such as large trucks, to personal autos and recreational vehicles like snowmobiles, all-terrain and off-highway vehicles, motorcycles, and mountain bikes. Other travel modes include cross-country skiing, horseback riding, and hiking These various forms of travel occur on paved highways, gravel and dirt roads, unimproved roads, four-wheel-drive (4WD) roads, and trails designated for both motorized and nonmotorized use Cross-country travel is allowed only for snowmobiles, and game retrieval by ATVs. A dramatic increase in mountain-bike and ATV use has occurred over the past several years # AFFECTED ENVIRONMENT Travel management direction on the RGNF limits motorized travel to designated roads and trails In 1991 a Forest Supervisor Order went into effect prohibiting open cross-country travel This was initiated to protect natural resources (mainly soil and water), resolve user conflicts, and reduce disturbance of
wildlife. Its intent also was to eliminate or decrease the increasing miles of new "volunteer two-track roads" created by travelers driving crosscountry During the fall hunting seasons, cross-country travel on ATVs is allowed outside Wilderness after noon, to retrieve game. The time limit is an effort to maximize the quality of the hunt during the morning hours. Unrestricted cross-country snowmobile travel is also generally allowed outside Wilderness, although use is normally confined to roads, trails, and certain high-country areas with low risk of avalanche. The Forest Visitor's Map, updated in 1992, depicts the Forest's current travel management direction Travel management was incorporated into the Alternatives to meet the theme of each Alternative Access and travel management contains three distinct parts (which are addressed below) off-road travel, travelways (roads and trails), and rights-of-ways #### Off-Road Travel As noted previously, the Forest prohibits off-road travel except for ATV game retrieval during the fall hunting seasons, and snowmobiles during the winter Both are allowed only outside Wilderness # Travelways (Roads and Trails) The Forest road and trail system, collectively called "travelways," provides most of the travel opportunities for resource management and recreational activities. Facilities associated with the travel system, such as parking areas, boat ramps, electronic sites, utility corridors, and related sites are not expected to change for any of the Alternatives. Scoping revealed that these travel-related facilities are currently adequate and in good condition. No new or potential needs were identified. Routine scheduled maintenance will continue A Forest Development Road (FDR) or Forest Development Trail (FDT) is wholly or partly within or adjacent to National Forest System lands, is under the jurisdiction of the Forest Service, and is necessary for the protection, administration, and use of the National Forest System and the use and development of its resources "Volunteer two-track" roads are not FDRs unless it is determined that they have a continuing need and purpose. The Forest Development Transportation System includes FDRs and FDTs, as well as roads and highways under the jurisdiction of counties, states, or other federal agencies, that access lands administered by the Forest Service #### FOREST DEVELOPMENT ROADS Our Geographic Information System (GIS) indicates there are some 2,960 miles of FDRs on the Forest These facilitate the management and enjoyment of the Forest, and are maintained and/or monitored for the safety of the user and the protection of ecosystems There are five maintenance levels Level 1 roads are normally gated timber sale roads on which public motorized travel is not allowed. Level 2 roads are open for travel by highclearance vehicles Levels 3, 4, and 5 are improved native-soil, gravel, or paved roads suitable for passenger cars, and are under the jurisdiction of the National Transportation Safety Act. In the Forest's current GIS transportation inventory, which is continuously being updated, there is 691 miles of Level 1 roads, 1104 miles of Level 2 roads, and 1170 miles of Level 3-5 roads Additionally, there is about 390 miles of road on private lands within or adjacent to the RGNF that are not considered part of the transportation network, but do give additional access to National Forest lands via rights-of-way and easements The 2,960 miles mentioned above including some but not all of the "volunteer two-track" roads described earlier. Many of these roads were created before the 1991 travel restrictions, but continued unauthorized cross-country travel creates additional volunteer roads yearly These are mostly concentrated in the lower elevations and less forested areas of the Forest with gentler slopes There are also currently uninventoried roads, associated with old timber sales, that were not included in the Forestwide inventory at the time of construction We estimate between 300 and 500 miles of roads falls into these two categories. During this planning period, these roads will be inventoried and analyzed using the GIS, the Global Positioning System (GPS), and a scheduled update of Forest aerial photos in 1997. As inventories are completed and updated, the analysis required by the National Environmental Policy Act (NEPA) will be conducted, either to designate these roads as FDRs or FDTs or plan them for obliteration About 77% of the inventoried FDRs on the Forest are open to public motorized travel, and roughly 23% are travel-restricted Level 1 timber sale roads. Many roads also have travel restrictions applied seasonally, to prevent or limit resource damage. These percentages do not include the estimated 300-500 miles of volunteer two-track roads, a large percentage of which are currently open to motorized travel Development and management of the Forest Transportation Network is subject to direction established in the Forest Plan Management-Area Prescriptions address design standards and type and season of use for travelways and associated facilities #### FOREST DEVELOPMENT TRAILS The Forest trail inventory was updated between the Draft and Final versions of the Forest Plan Revision According to the GIS, there is about 1,872 miles of trail on the Forest available for motorized or nonmotorized uses, or both, which serves a variety of users. As shown in Table 3-100, there is Table 3-100 Forest Development Trails Miles 1,500 miles of inventoried Forest Development Trails maintained for various types of trail recreation. Included are portions of the Colorado Trail (80 5 miles), the Continental Divide National Scenic Trail (170 miles), and two National Recreation Trails, West Lost Creek (8 miles) and Lake Fork (7 miles). Sixty-five percent of | TRAIL TYPE | WILDERNESS | NON-
WILDERNESS | TOTAL | |--------------|------------|--------------------|-------| | Nonmotorized | 468 | 60 | 528 | | Motorized | 0 | 972 | 972 | | TOTALS | 468 | 1,032 | 1,500 | the trails are open to all uses including motorized vehicles, 31% are in Wilderness and available for foot, horse, and wheelchair use only, and the remaining 4% outside Wilderness is limited to foot, horse, wheelchair, and mountain-bike use Current direction as displayed on the Forest Visitor's Map is that all trails outside Wilderness are open to motorized vehicles, except those specifically designated as nonmotorized. The difference of 372 miles between existing trails and inventoried trails consists of stock trails, old trails that are no longer maintained, and old grown-over 4WD roads, both inside and outside Wilderness, tracked for purposes of resource analysis but not on the inventory. These trails will be analyzed and considered for obliteration or rehabilitation as funds become available. The Forest has few barrier-free trails Emphasis will be placed on creating opportunities for various accessibility levels as trails are constructed and reconstructed The miles of inventoried Forest Development Trail is expected to remain constant throughout the ten-year planning period. Short sections of new trail will be considered, to create loops, and some trail obliteration will take place on unused and resource-damaging trails. Additionally, to accommodate the growing number of ATV users on the Forest and minimize user conflicts, certain trails will be reconstructed to ATV standards. To reduce conflicts, additional trails may be designated nonmotorized. Time, increased use, and reduced funding have resulted in the gradual deterioration of the Forest's transportation network, specifically road surfacing. If these trends continue as expected, protective measures will be needed. Solutions may include directing funding to major roads and trails, allowing the lesser-used ones to be converted to lower maintenance levels, or reducing the overall miles, allowing funds to be focused on major routes. # **Rights-Of-Way** The current rights-of-way situation on the Forest is not an issue that warrants extensive analysis The Ranger Districts will continue pursuing rights-of-way across private and other lands identified as necessary for management or use of the Forest # RESOURCE PROTECTION MEASURES The location, design, operation, and maintenance of roads and trails are specified in Forestwide Standards and Guidelines, Forest Service Manual direction, and Forest Service Standard Specifications This direction assures their intended use will be accommodated over time Maintenance, improvement, and reconstruction of Forest roads, and roads under other jurisdictions, will continue under all Alternatives Maintenance accomplishments on Forest roads are--and will continue to be--directly dependent on funding # **ENVIRONMENTAL CONSEQUENCES** General travel management direction on the Forest will continue to limit all vehicular motorized travel to designated roads. All other forms of motorized travel will also generally be limited to designated roads and trails (as shown on the Forest Plan Map and outlined on the current Forest Visitor's Map), with certain exceptions allowing for cross-country ATV and snowmobile travel Specific travel management direction for each Alternative varies, and is explained further later in this section Current (experienced) budget levels allow the maintenance of about 60% of the roads requiring maintenance annually A full budget would allow 100% maintenance of roads requiring annual maintenance. This work is accomplished with the Forest road crew and equipment, and through maintenance agreements with the five counties with land on or adjacent to the Forest In all Alternatives, additional funding would be required to accomplish all (100%) of the necessary annual road maintenance. Under projected budgets, maintenance is expected to continue at current levels Reconstruction of the Forest's road network that is maintained for passenger-car use, also referred to as arterial and collector roads, is
scheduled to take place at the rate of 30 miles per year. This work is needed to ensure user safety, protect the investment (of constructing the road), and maximize the life of the roads. Reconstruction consists of reshaping the road, and placing or replacing road surfacing (usually gravel). At this rate, the Forest passenger-car road network would be reconstructed once every 20 years This reconstruction schedule requires more funding, however, than we have received annually in the last decade. The Forest has some 300 miles of inventoried FDRs and 186 miles of uninventoried volunteer two-track roads that is causing major resource damage or wildlife disturbance, or is not necessary for the management of the Forest These roads will be considered for closure to motorized travel in all Alternatives except Alternative G The criteria for identifying these roads for motorized-travel closure were based on needs for natural-resource protection or rehabilitation, wildlife disturbance, and/or duplicate access to specific areas. Approximately 303 miles (of the 486) was identified for closure to motorized travel due to resource damage, and 183 miles for administrative needs. Alternative F identifies an additional 354 miles (above the 486) for closure to motorized travel. In addition to the 486 miles cited above, roads in Core Areas or Core Restoration Areas, designated wildlife corridors, and limited use areas are also slated for closure to motorized travel. These closures to motorized travel will focus on eliminating roads in areas considered vital to conservation biology, and reducing road densities in other areas Alternative G identifies about 100 miles of roads that will be analyzed for potential closure to motorized travel. These are the priority roads identified in the DEIS by the Ranger Districts as causing the most severe resource damage and/or wildlife disturbance. As projects and NEPA analyses are conducted, additional roads may be identified for closure to motorized travel during the ten-year planning period. This would be done in accordance with the requirements of NEPA, which would allow for public review and comment at that time. (The roads identified for analysis are listed in Appendix O, with a brief description and mileage shown For more detailed information on a particular road or road segment listed, contact the appropriate Ranger District) The Districts will evaluate each potential road or road segment identified for closure to motorized travel, on a project-by-project basis. Final decisions whether to follow through with the closures to motorized travel on each road or road segment, and the method of closing them, will be made in accordance with required NEPA analysis Project priority will be given to those roads causing severe resource damage Each Alternative will pursue restricting motorized on 486 miles of road, except in Alternatives F and G, as outlined above. In lieu of the NEPA process, which may or may not result in a decision to close these roads to motorized travel, the actual amount will vary -- between 0 and about 486 miles in Alternatives A, B, D, E, and NA, 0 and about 100 miles in Alternative G; and 0 and roughly 840 miles in Alternative F Under current (experienced) budget levels, the identified mileages of closure to motorized travel could be accomplished in Alternatives A, E, and G in Decade 1. Additional funding or time is needed to achieve the closure totals in the other Alternatives. The method of closing these roads to motorized travel will vary, including completely obliterating the road, obliterating the first one-quarter mile of road, removing culverts and re-establishing natural drainage patterns, mounding and "tank- trapping" the entrance to the road, recontouring and fencing the road entrance, signing, gating, ripping, and seeding all or portions of the road, and/or converting the roadway to a motorized or nonmotorized trail. Costs will vary with the method or methods selected. The 1996 USDA Forest Service publication A Guide for Road Closure and Obliteration in the Forest Service will be used as a guideline for this analysis and work. The remaining 300-500 miles of uninventoried volunteer two-track roads not currently identified for closure, and a currently uninventoried amount of low-standard roads associated with old timber sales, will be inventoried and analyzed during the next ten years They will be considered for possible addition as FDRs, closure to motorized travel, or total obliteration. As with those roads already identified, the required NEPA analysis will be conducted prior to any decisions being made on these roads. Motorized-travel closure methods will be the same as described above, and actual work will be dictated by available funding at the time NEPA decisions are made New roads will be built under all Alternatives, for timber harvest, anticipated oil and gas exploration and development, and/or access to private land within the Forest boundary (to which the Forest must provide reasonable access, by law). The amount of private access road constructed is impossible to predict, as this is dictated by land sales and development within and adjacent to the Forest. It is expected to be minimal, and normally will occur in already developed areas. No other road construction is expected during the ten-year planning period. Table 3-91 shows the expected new road construction and reconstruction that will take place for timber harvest, under experienced- and full-budget levels, for decades one through five, according to FORPLAN modeling. Actual harvest and construction/reconstruction will depend on current timber prices, NEPA costs, and budgets. This harvesting and road construction/reconstruction are planned mostly for areas already harvested or planned for harvest on the Forest, which are referred to as "undeveloped" areas. Based on FORPLAN modeling, some harvest and road construction may take place in certain roadless areas on the Forest. The harvesting will also be based on timber prices, NEPA costs, and budgets. The "Unroaded Areas" section of FEIS Chapter 3 further outlines projected harvest and road construction activity in unroaded areas. Actual construction and reconstruction may vary slightly, based on on-the-ground, project-by-project analysis, and road design and layout. In all cases, new- and reconstructed-road designs and construction techniques will follow Forest Plan and other up-to-date resource protection measures. Expected road construction for oil and gas exploration and development during decade one is five miles for Alternatives A and F, and 18 miles for the other Alternatives. These mileages remain the same under full or experienced budgets, and we expect them to remain constant through decade five. (These mileages should be added to the mileages shown in Table 3-101 for the total projected decade totals.) **Table 3-101.** Timber Harvest Road Construction/Reconstruction for Experienced and Full Budget Levels per Decade | ALT | ERNATIVE | DECADE
Experienced / Full Budget Level | | | | | | | | | |------|--------------------------------|---|---------------|-----------------|----------------|----------------|--|--|--|--| | | 1 | 1 | 2 | 3 | 4 | 5 | | | | | | A 1′ | Construction
Reconstruction | 0/0
0/0 | 0/0 | 0/0
0/0 | 0/0
0/0 | 0/0
0/0 | | | | | | В | Construction
Reconstruction | 3/64
23/54 | 7/22
24/51 | 25/111
19/30 | 19/66
21/45 | 15/22
24/55 | | | | | | D | Construction Reconstruction | 0/33
17/39 | 3/4
17/45 | 16/72
14/32 | 9/37
16/43 | 2/12
18/50 | | | | | | E | Construction
Reconstruction | 0/0
13/24 | 0/0
15/29 | 0/0
15/33 | 0/0
16/33 | 0/0
16/34 | | | | | | F | Construction Reconstruction | 0/0
6/17 | 0/10
6/18 | 2/33
6/13 | 1/4
6/19 | 3/2
5/21 | | | | | | G | Construction
Reconstruction | 0/13
39/38 | 6/7
18/41 | 8/49
17/29 | 10/28
17/40 | 9/2
17/47 | | | | | | NA | Construction
Reconstruction | 1/49
15/38 | 5/18
15/37 | 9/86
13/21 | 10/45
14/32 | 12/18
13/40 | | | | | ^{1/} Alternative A has no Allowable Sale Quantity (ASQ), so no construction or reconstruction is planned However, construction or reconstruction should be expected for harvest activities related to other resource objectives Table 3-94, in the Developed and Dispersed Recreation section shows the proportion of the Forest allotted to each Recreation Opportunity Spectrum (ROS) class. The ROS class indirectly affects travel opportunities on the Forest, in that generally areas are either open or closed to motorized travel. Vehicular motorized travel on Forest roads is usually not affected by ROS because the areas designated as nonmotorized areas in the Alternatives are the inventorized unroaded areas of the Forest, which typically by definition do not contain any roads. We expect only minimal changes in the Forest Development Trail System Travel on Forest trails depends on the Management-Area Prescriptions and travel management direction in the Alternatives Trail obliteration and/or relocation is expected to average six miles per year. Trail construction will average three miles per year It will consist mainly of connecting existing trails, to create loop opportunities and interpretive trails in Special Interest Areas Table 3-102 shows the annual miles of trail construction, trail maintenance, trail reconstruction, and trail obliteration, by alternative. Trail reconstruction includes reconstructing trails for safe use by ATVs. All maintenance and reconstruction will attempt to offer varying degrees of accessibility levels, where terrain and surfacing allow, for persons with disabilities. Trails found in the following Prescriptions are limited to nonmotorized use in Alternatives A, B, D, E, and F Wilderness and Areas recommended for Wilderness, Backcountry Nonmotorized areas, Research Natural Areas, Core Areas in
Alternative F, Wild Rivers, Special Interest Areas, and trails designated for foot and horse use only, on the Forest Visitor's Map In the No Action Alternative, motorized travel would continue to be allowed on designated trails in Backcountry Nonmotorized areas Table 3-102 Annual Miles of Trail Activity | | | | AL | TERNATI | VES | | | |------------------------------------|-----|-----|-----|---------|-----|-------|-----| | ACTIVITY | Α | В | D | E | F | G | NA | | Construction | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Reconstruction | 15 | 25 | 20 | 20 | 15 | 20 | 15 | | Reconstruction to ATV
Standards | 4 | 12 | 8 | 8 | 2 | 8 | 10 | | Maintenance | 200 | 300 | 240 | 240 | 200 | . 240 | 200 | | Obliteration | 6 | 6 | 6 | 6 | 6 | 6 | , 6 | In Alternative G, motorized travel by ATV and motorcycle would be allowed on all trails outside Wilderness, Research Natural Areas, Wild Rivers, and Backcountry, except trails designated for nonmotorized travel only, on the Forest Plan Map and Forest Visitors Map In Backcountry areas in Alternative G, certain trails will be managed for motorized travel, and others for nonmotorized. The designation for each is and/or will be shown on the Forest Plan Map, the Forest Visitors Map, and at the appropriate trailheads or trail entrances. (The decision criteria for these trails are displayed in the Unroaded Trail Decision chart in the Recreation section of Chapter 3 of the FEIS.) Table 3-102 and 3-103 show the breakdown of trail mileages for Alternative G Table 3-102 Trail Miles by Category, Alternative G | Trail Miles by Category, Alternative G | | | | | | | | | | |--|-----------|--------------|------------|--|--|--|--|--|--| | Category | Motorized | Nonmotorized | Total | | | | | | | | Wilderness | 0 | 468
31% | 468
31% | | | | | | | | Backcountry | 153 | 146 | 299 | | | | | | | | | 10% | 10% | 20% | | | | | | | | All Other Areas | 226 | 505 | 732 | | | | | | | | | 15% | 34% | 49% | | | | | | | | Totals_ | 380 | 1119 | 1499 | | | | | | | | | 25% | 75% | 100% | | | | | | | Table 3-103 Travel Management Opportunities, Alternative G | | Travel Management Opportunities | | | | | | | | | | | |--|---------------------------------|------------|-------|--------------------|--------|--|--|--|--|--|--| | Category | Mıleage | % of total | Jeep | ATV/
Motorcycle | Hiking | | | | | | | | Primary Roads | 107 | 2% | х | Х | | | | | | | | | Improved Roads | 1,054 | 23% | х | | | | | | | | | | Unimproved Roads | 1,795 | 40% | х | х | | | | | | | | | Motorized Trails | 380 | 9% | | x | x | | | | | | | | Nonmotorized Trails-
Wilderness | 470 | 11% | | | х | | | | | | | | Nonmotorized Trails-
outside Wilderness | 650 | 15% | | | х | | | | | | | | Totals | 4,456 | | 2,849 | 2,175 | 1,500 | | | | | | | Snowmobile travel will generally be managed as it is under the existing Forest Plan, which concentrates snowmobiles on certain roads, trails, and areas with suitable terrain and minimal avalanche hazard Motorized travel by ATVs, motorcycles, and snowmobiles is authorized in all other management areas according to travel management guidelines, as shown in Table 3-104. In all Alternatives, certain passenger-car roads or road sections will be designated and signed as open to ATV travel, to accommodate the connection of ATV trails and allow for uninterrupted north/south and east/west travel by the motorized user groups As Table 3-104 shows, motorized travel by ATV, including game retrieval, is generally limited to designated roads and trails in most Alternatives. In Alternative B, cross-country ATV travel, including game retrieval, is allowed as shown. This cross-country travel is proposed in order to accommodate a rapidly growing group of recreationists. This Alternative also incorporates extensive education, to ensure land and resource damage would be minimized. Table 3-104 also shows that in Alternatives A and F, snowmobile travel is limited to roads and trails, where motorized travel is allowed. Cross-country snowmobile travel will be managed in the other Alternatives as indicated in the table. In all Alternatives, motorcycles are allowed only on roads and trails designated for motorized travel Alternatives A, D, E, and F allow game retrieval by ATVs only on roads and trails where motorized travel is allowed. Cross-country game retrieval by ATVs after noon is allowed outside nonmotorized areas in Alternatives B and NA, as shown in Table 3-104 In Alternative G, cross-country ATV game retrieval will be allowed after noon during the fall big-game hunting seasons in all areas (and on all trails of the Forest) except Wilderness, Wild Rivers, Research Natural Areas, Backcountry, and trails designated for nonmotorized use only, on the Forest Plan Map and on the Forest Visitor's Map In Backcountry areas, cross-country ATV game retrieval is prohibited, but will be allowed on those trails being managed for motorized use that were described earlier Table 3-104 ATV and Snowmobile Travel Management by Alternative | | ALT NA | | | ALT A | | | ALT B | _ | | ALT D |) | | ALT E | | | ALT F | | | ALT G | | | |--|--------|---------|-----------|---------|--------|--------|----------|--------|--------|--------|----|----------|----------|--------|--------|--------|-------|----------|-------|----|--------| | Prescription | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | Wilderness | | | | | | | | ! | | | ! | an ec. | | | | | | | | | | | Rec for Wilderness | | | | | | | | | | | | | | | | | | Į | | | | | Backcountry Nonmot | 0 | RT | ٥ | | | | | (
(| | | | | | | | | | i | | | | | BC Nonmotorized Limit
WinterMot | | | | | | | | | | 0 | | <u>.</u> | | | | | | | | | | | Core Areas | | | | | | | | | | | | | | | | | l
 | <u> </u> | | | | | Wild Rivers | | | | | | | | | | | | 1 | | | | | | | • | | | | Special Interest Areas | | | e ar Kely | RT | RT | RT | RT | RT | ₽T | RT | RT | RT | RT _ | RT 0 | | Research Nat Areas | | | | * | | _ | | | | ^. | 1 | 1 | | |) | | ļ | | | | ì | | Limited Use Areas | | | | | | | | | | | | | 100 | | | RT | RT | RT | | | | | Backcountry | | 4.5 | | | | | | | | | | | | | | | | | ۰ | DT | DT | | Backcountry Motor | 0 | RT | 0 | RT | RT | RT . | RT | RT | ٥ | 0 | RT | RT | 0 | RT | 0 | RT | RT | RT | | | a Mari | | Scenic Rivers | | | | RT 0 | | Wildlife Corridors | 2 | | | | | | | | | | | - 2 | | | | RT | RT | RT | | | 9 | | Aspen | 0 | RT | o | Scenic Byways/RRs | | | | RT | RT | RT | ۰ | 0 | 0 | RT | RT | RT | ۰ | RT | ' RT | RT_ | RT | RT | 0 | RT | 0 | | Dispersed Recreation | 0 | RT | 0 | RT | RT | RT | RT | RT | ٥ | RT | RT | RT | 0 | RT | RT | RT | RT | RT | 0 | RT | ٥ | | Recreation Rivers | 0 | RT | 0 | RT | , RT | RT | 0 | ٥ | 0 | 0 | RT | RT | 0 | RT . | RT | RT | RT | RT | 0 | RT | 0 | | Gen Forest & Range | | | | RT | RT | RT | 0 | 0 | 0 | ٥ | RT | RT | 0 | RT | RT | RT | RT | RT | ٥ | RT | 0 | | Forest Products | ٥ | RT | 0 | | | | 0 | 0 | ٥ | 0 | RT | RT | 0 | RT | RT | | | | ٥ | RT | 0 | | Water Yield Emphasis | ٥ | RT | 0 | | | | | | | | | | | | | - 176 | | | | | | | Deer/Elk Winter Range | RT | RT | ٥ | RT | RY | RT | RT | 0 | 0 | RŤ | RT 0 | | Bighorn Sheep Hab | RT | I RT | ٥ | RT | RT | RT | RT | RT | • | RT 0 | | Rangelands | ٥ | RY | 0 | RT | RT | RT | ٥ | 0 | ٥ | ٥ | RT | RT | 0 | RŢ | RT | | | | ٥ | RT | 0 | | Skı Resorts | | RT | ٥ | | | | <u> </u> | | | | RT | RT | <u> </u> | RT | RT | | | | 0 | DT | DT | | Does | Not A | Apply, | This į | orescri | ption | is not | used i | n this | Alterr | native | | ; | 1 = Sne | on™o | biles | | | | | | | | Not A | Allowe | ed in t | his Pre | escript | ion | | | | | | | : | 2 = AT | Vs & 1 | /lotor | cycles | | | | | | | OT Travel Restri
RT Travel Restri
O Travel Allow | cted t | o Des | ignate | d Roa | ds and | | | | | | | | 3= | : ATV | Game | Retrie | eval | | | | | Mountain biking would continue to be allowed on all roads and trails outside Wilderness The exception is Alternative F, which also limits mountain bikes to designated trails in Core Areas and Core Restoration Areas Four-wheel-drive (4WD) and off-highway-vehicle (OHV) travel would continue to be allowed on the 1,104 miles of inventoried high-clearance roads, and most of the uninventoried miles of volunteer two-track roads, in all Alternatives No OHV cross-country travel is authorized in any Alternative. The mix of motorized versus nonmotorized trails differs by Alternative, based on each Alternative Theme and Management-Area Prescription allocations. Alternatives A, E, F, and G have the greatest amount of nonmotorized trails, while Alternative B and NA have the most motorized trails. Alternative D has similar amounts of motorized and nonmotorized trails. When looking at motorized and nonmotorized recreation from an overall "opportunities" standpoint, Alternative G offers a fairly even mix of challenges for either group. When combining the miles of (1) designated motorized trails, (2) unimproved roads suitable for high-clearance vehicles, and (3) closed timber sale roads, the miles of motorized "opportunities" available to the motorized enthusiast total 1,484 miles, or 45% of the combined total. The miles of nonmotorized "opportunities" available to the nonmotorized enthusiast amount to 1,810 miles, or 55%. These figures do not take into account the miles of volunteer two-track that, if allowed to become or stay motorized, would nearly balance the ratio. #### **Direct and Indirect Effects** The direct effects of the Alternatives on travel opportunities depend on the Forest user's preferred or required method of travel. For people who favor nonmotorized recreation, Alternatives A and F might be preferable, because they are more restrictive of motorized travel on the Forest For those who prefer or are limited to motorized recreation,
Alternatives B and NA provide for motorized-travel opportunities on a majority of the Forest. These Alternatives also place fewer restrictions on other Forest uses requiring motorized vehicles. Alternatives D, E, and G have a fairly even mix of motorized versus nonmotorized opportunities, when considering the combined mileages of roads and trails. (When considering these travel opportunities, keep in mind that roughly 25% of the Forest is Wilderness, which has a direct effect on travel management) Roads --in particular new construction and reconstruction---have a multitude of direct, indirect, and cumulative effects on nearly all environmental components. Indirectly, the kinds of access Forest users have influences the health of tree stands, commodity outputs, firewood gathering, hunting, wildlife habitat, heritage resources, soil, water, and other resources. (These effects are discussed in greater detail under the relevant resource headings in this chapter.) The Alternatives and their associated land allocations have varying effects on the Forest transportation network. While road and trail construction and reconstruction can have important cumulative effects on many resources, including soil and water, the reverse is not true no significant adverse cumulative effects from other resources were found to impact roads and trails Over time, dispersed recreation is expected to increase in all Alternatives. Where demand for a certain kind of recreation opportunity stays constant or increases, and the area where that opportunity is allowed stays constant or decreases, overcrowding (increased contacts between user groups) can be expected. This may result in a reduction in the quality of the recreation experience. Although unquantifiable, these effects would occur to varying degrees under all Alternatives As dispersed recreation use increases, the potential for user conflicts and resource damage will also increase. This will be particularly evident in the Forest/urban interface, as development of private lands within or adjacent to the Forest boundary continues. For example, private landowners may increasingly request travel opportunities on adjacent Forest lands be controlled, to reduce noise and dust and to maintain their privacy Motorized-vehicle use, and its associated effects on other resources will probably increase Forestwide Under any Alternative, additional travel-management regulations or restrictions, and changes in those outlined in this section, may be imposed Land allocations that attract various users are expected to result in an increased use of Forest roads and trails Vehicles, pack animals, ATVs, motorcycles, bicycles, and people cause wear on these facilities, requiring recurring maintenance to protect the investment. When excessive traffic wear resulting from deferred maintenance and natural causes has occurred, reconstruction may be required to provide a suitable facility The potential for conflicts and resource damage is not limited just to motorized travel Conflicts often arise between hikers, mountain bikers, and horseback riders. Their trail use may cause soil- erosion and/or water-quality problems, and additional restrictions may be needed Any additional restrictions will occur at the project level. Under all Alternatives, there will be more emphasis on education and information, to minimize user conflicts and resource damage It is the desire of the RGNF that all users will learn to respect and tolerate one another, while keeping resource protection in mind #### **Facilities** The Forest's structural facilities will continue to be managed and maintained in accordance with the Facilities master Plan which was updated in 1992 and will be revised again in 2002. There are no major changes or additions planned in any Alternative during this planning period #### **Utility Corridors** The 1992 Wester Regional Corridor Study, prepared for the Western Utility Group by Michael Clayton and Associates, describes the existing and proposed major utility corridors on the Forest This study was endorsed in 1993 by the Chief of the Forest Service, who advised the affected Regional Foresters, "The Western Regional Corridor Study is not a decision document, rather it is a reference document which both agencies (Forest Service and Bureau of Land Management) need to consider when amending or revising land and resource management plans and when considering all forms of site-specific projects on lands administered by the two agencies" The utility corridors on the RGNF are generally described as follows - * One corridor enters the Forest near Elwood Pass, proceeds east past Summitville and Grayback Mountain, and follows Pinos Creek Road to Del Norte. - * A second corridor generally follows Highway 149 from South Fork to Creede, and continues over Spring Creek Pass to Lake City - * A third corridor follows the Middle Creek drainage on the Saguache District north to the Gunnison National Forest. The Forest will comply with this direction, and intends to honor these existing and proposed utility corridors in all Alternatives. They are not identified on the Forest Plan maps, in an effort to minimize confusion, but will be managed and protected for their intended use. # SOCIAL, FINANCIAL, AND ECONOMIC ELEMENT # **ABSTRACT** The counties of the San Luis Valley (SLV) are uniformly characterized by low population density, slow population growth, high unemployment, and low annual per capita income Subsistence use of the Forest plays a important role in the lives of the Valley's population The SLV can be described as a billion dollar economy, with a strong dependence on the agricultural and services sectors. Retail trade is also a strong portion of the economy. While manufacturing exists in the valley, it represents a very low percentage of employment or income, especially when compared to state or national figures. Each Alternative produces a different mix of outputs and benefits for the area None of the Alternatives generate enough revenue to cover all the financial costs Each Alternative does, however, generate several monetary and nonmonetary benefits to the region The Alternatives contribute funds to the Valley's county governments and school districts through the 25-Percent Fund and the Payment In Lieu of Taxes (PILT) program. These contributions are very significant, particularly the 25-Percent payments to Hinsdale, Mineral, Saguache and San Juan counties. Outputs from various Forest programs, as well as Forest Service expenditures, currently contribute about 6% of the Valley's employment, with a potential increase to 8% if some of the Alternatives are fully funded Overall, the costs of each Alternative are greater than the revenues, and when examining individual programs, only the timber and oil and gas programs generate greater revenues than costs Whether using Net Present Value (NPV or PNV), Revenue/Cost or Benefit/Cost indices, no one Alternative is clearly ranked the best, given either funding level. While Alternative B has the best financial NPV for full and experienced budget levels, Alternative G has the best Economic NPV Likewise, Alternative G has the best benefit/cost index for full budget levels, while Alternative B has the best benefit/cost index for experienced budget levels # INTRODUCTION # Legal Framework Impact analyses and economic efficiency in Forest Plan revisions is based primarily on three laws and associated regulations. the National Environmental Policy Act (NEPA), the National Forest Management Act (NFMA), and the 1990 Farm Bill-Sections 2371-2374 (Farm Bill) NEPA requires the integrated use of the natural and the social sciences in all planning and decision making that affect the human environment, such as impacts on local employment. The human environment includes the natural and physical environment and the relationship of people to that environment (40CFR 1508 14). NFMA requires comprehensive consideration of economic benefits and costs, specifically identifying cost-efficient. Alternatives, and impacts on present net value. The Farm Bill focuses on the national concern for the economic well-being of rural communities, especially as they may be dependent on goods and services derived from National Forests. # Purpose Social and economic analysis is conducted by the Forest Service to discover what effect the agency has on local communities and the people using the natural resources. People using the forest are part of the ecosystem and are considered in resource decisions made in the Revised Forest Plan. The social and economic effects of each Alternative are considered along with other factors when evaluating the proposed Alternatives. A social impact is a change in social and cultural conditions which directly or indirectly results from a Forest Service action. To determine those changes, the Forest has looked at the effects of proposed actions on the entire San Luis Valley. One objective of social impact analysis is to identify potential public needs and concerns that resource managers consider in their decision making. Another objective is to inform agency decision makers and the public of potential social effects that may occur from our actions. An economic impact occurs when actions taken by the Forest Service directly or indirectly change the employment base, the type of goods and services offered, or the population. A change in the employment base can occur by either creating or eliminating jobs or shifting jobs between major sectors in an area. # AFFECTED ENVIRONMENT ### Zone of Influence The RGNF affects or encompasses a ten-county area (Figure 3-99) While the geography of the Valley includes several counties of northern New Mexico, the economy of the New Mexico portion of the Valley is very distinct. Actions on the RGNF have very little economic influence in New Mexico. The management of the RGNF's resources primarily affects the economic and social activities of the six-county
San Luis Valley The SLV economic area is comprised of Alamosa, Conejos, Costilla, Mineral, Rio Grande, and Saguache Counties Figure 3-99 Colorado Counties and the RGNF The economic effect on the remaining four counties of Custer, Hinsdale, San Juan, and Archuleta Counties is very small. This is because of low acreage and/or very little, or no, permanent populations within RGNF boundaries. # **Population** Using U.S Census data from the past five decades. including the 1990 Census data, Figure 3-100 and Table 3-105 show population trends within each county in the SLV The figure shows that the Valley's population steadily decreased through the 1950s and 1960s to a low point reflected in the 1970 Census Since the 1970s the Valley's population has increased Approximately a 6-percent increase occurred in the last decade, yet the current population level is still more than 10% below the 1950 level In contrast, the state's Figure 3-100 Population Comparison population has increased almost 250% during the past four decades, with a 13 2% increase in the past decade From 1950 to 1980, the largest decreases in population occurred in Conejos, Costilla, Mineral, Rio Grande, and Saquache Counties, with a combined decrease of 8,842 persons This decrease is about 25% of the 1950 population. From 1980 to 1990, the SLV population increased with most counties showing an increase. The exceptions are Conejos County with a 341-person decline and Mineral County that had a 246-person decline due to the closure of the Homestake Silver Mine Table 3-105. San Luis Valley Population Information | | San Luis Valley Population Information, 1950 - 1990 Source US Census Data | | | | | | | | | | | | |-----------------|---|-----------|-----------|-----------|-----------|--|--|--|--|--|--|--| | County | 1950 | 1960 | 1970 | 1980 | 1990 | | | | | | | | | Alamosa | 10,531 | 10,000 | 11,422 | 11,799 | 13,617 | | | | | | | | | Conejos | 10,171 | 8,428 | 7,846 | 7,794 | 7,453 | | | | | | | | | Costilla | 6,067 | 4,219 | 3,091 | 3,071 | 3,190 | | | | | | | | | Mineral | 698 | 424 | 786 | 804 | 558 | | | | | | | | | Rio Grande | 12,832 | 11,160 | 10,494 | 10,511 | 10,770 | | | | | | | | | Saguache | 5,664 | 4,473 | 3,827 | 3,935 | 4,619 | | | | | | | | | Valley Totals | 45,963 | 38,704 | 37,466 | 37,914 | 40,207 | | | | | | | | | Colorado Totals | 1,325,089 | 1,753,947 | 2,207,259 | 2,889,735 | 3,294,394 | | | | | | | | Saguache and Alamosa Counties have seen a population increase of 15 to 17% during the last decade. These increases have been attributed to undercounting of populations in 1980, movement of households within the SLV, and immigration due to economic growth and opportunity. The most recent population projections from the Colorado State demographer (Colorado Division of Local Governments, 1996) indicate that the State's population, which has increased by over 90,00 persons/year in the past five years, will continue to increase, but at a slower rate over the next five years. The population, which was estimated at 3,747,000 for July 1, 1995, is expected to increase by 73,000 or grow at an annual average rate of 1.9% to reach 4,113,000 by July 1, 2000 It is expected to continue to grow at average annual rates starting at 1.4% and declining to 1.0% over the ensuing twenty year period until reaching over 5,200,000 by 2020 This growth increase will probably occur along the Front Range, the I-70 corridor, the Gunnison/Delta corridor, and the Four-corners region. This growth will mostly come from in-migration of people from the South and Southwest regions of the nation Growth projections for the SLV indicate a slower rate of growth Projections indicate a 7-1.4% increase per year for the next two decades(Table 3-106). This will bring the population of the SLV up to its 1950 level by the year 2000. The Valley's growth will also be caused from in-migration of people from the South and Southwest regions of the nation These people may bring with them different values, expectations, and needs than the current populace. Table 3-106. San Luis Valley Population Projections | | San Luis Valley Population Projections Source Colorado Division of Local Governments, 1996 | | | | | | | | | | | | |----------------|--|-----------|-----------|-----------|-----------|--|--|--|--|--|--|--| | County | 1990 1995 2000 2010 2020 | | | | | | | | | | | | | Alamosa | 13,617 | 14,845 | 16,335 | 18,819 | 20,941 | | | | | | | | | Conejos | 7,453 | 7,701 | 7,906 | 8,106 | 8,223 | | | | | | | | | Costilla | 3,190 | 3,385 | 3,596 | 3,913 | 4,180 | | | | | | | | | Mineral | 558 | 627 | 686 | 784 | 878 | | | | | | | | | Rio Grande | 10,779 | 11,685 | 12,547 | 13,859 | 14,969 | | | | | | | | | Saguache | 4,619 | 5,525 | 5,896 | 6,442 | 6,905 | | | | | | | | | Valley Totals | 40,207 | 43,767 | 46,966 | 51,922 | 56,097 | | | | | | | | | Colorado Total | 3,294,394 | 3,746,235 | 4,112,608 | 4,695,283 | 5,224,025 | | | | | | | | ### Racial/National Origin Composition Using 1990 U.S. Census information, Figure 3-101 illustrates the racial composition of the six-county region of the San Luis Valley. According to the U.S. Census, persons of Hispanic origin may be of any race Origin is viewed as the ancestry, nationality group, lineage, or country of birth of a person or their relatives before their arrival in the United States In the 1990 Census, people of Hispanic origin included Mexicans, Puerto Ricans, South or Central Americans, and Spaniards The Census also included Native Indians from those same lands Figure 3-101 Racial Composition For the six-county region of the San Luis Valley, the U.S. Census reported about 45% of the residents were of Hispanic origin. Further review of the Census data reveals that the percent of people of Hispanic origin varies greatly, from Mineral County's 1% to Costilla County's 77% #### Culture The Forest Service, as an agency, has chosen to use a definition of ecosystem management that includes humans We feel people are part of the ecosystem because culturally, socially, and individually humans generate the demands on, the values and perceptions of, and the interactions people have with ecosystems. In general the SLV and communities in the surrounding mountains have retained a significant portion of their past heritage. The Range of Natural Variability Assessment (Appendix A of the EIS) offers a greater and more detailed historical perspective of the area's past heritage. Settlement began prehistorically as early as 10,000 B C, and a significant American Indian tribal presence, by the Utes, continued until around 1881. The American Indian population in the valley is low in numbers and dispersed, consisting of individual family groups. The nearest American Indian population centers are located about 100 miles away on the lands of the Southern Ute, the Ute Mountain Ute, the Jicarilla Apache, and the Taos Pueblo Both local American Indians and those from more distant population centers view portions of the SLV and the surrounding mountains as areas of cultural importance. Ceremonial sites and traditional gathering areas for certain plants and other materials exist on the Forest By the 1850s permanent agricultural settlement, generally by Hispanics from New Mexico, began to increase. For generations rural residents of Hispanic descent have relied on woodland and grassland resources to satisfy subsistence needs such as food, fuel, and building materials. This system of resource use is linked to deeply rooted traditional value systems. Many rural Hispanics presently choose to live in somewhat traditional ways, including farming family plots, hunting and gathering to supplement the diet, gathering wood for heating and cooking, grazing small herds of domestic animals, and obtaining materials from nearby public lands for producing traditional cultural objects By the 1870s there was a significant increase of foothill and high-country grazing by sheep and cattle Today, many of these ranches are managed by descendants of original landowners As permittees, a number of these families have been grazing sheep and cattle on the same areas of the Forest since it was formed in 1908. Activities such as procuring posts and poles for fences and/or corrals are often done on the Forest More extensive farming activity began in the 1880s, especially near Monte Vista, where large irrigation canals were built. These larger farms were developed mostly by Anglos during this period of settlement. Many descendants of the original families are still farming the same land These, and other farmers who settled later, make up a cultural group which dominates many rural areas of the Valley This cultural group is generally family oriented and their use of the Forest is generally recreational based. A number of these families maintain reservoirs, mostly small in size, on the Forest, some dating back to 1908, when the Forest was established Subsistence use of the Forest plays a serious role in the lives of all cultures present. Hunting, fishing, plant gathering, trapping, and firewood gathering are important uses of the Forest #### **Employment** Agriculture, services (health, automotive, motels, etc) and retail trade are the primary private employers of the San Luis Valley From information provided by the Colorado Department of Labor and Employment, Table 3-107 shows the number of covered employees (those with Workmans Compensation Insurance) in each major economic sector during 1980, 1985, 1990 and 1995. This information, while it does not include self-employed individuals or most farm labor, shows employment trends in the six-county region This table shows that the manufacturing sector is seriously lower than the state average of 10% and the national average of just over 15%. This is an important relationship because the manufacturing
sector tends to cause the greatest ripple effect in the economy, i.e. for every manufacturing job created, anywhere from two to four jobs are created somewhere else in the economy. The Valley would benefit from any sort of manufacturing, including processing of agricultural products or secondary wood manufacturing. Also shown in Table 3-107 is the high amount of government employees. The government sector includes federal, state, county and local government employees, including school districts. Persons involved in education account for a very large portion of this group. The high number of government employees illustrates the different requirements of providing basic services (health, education, law enforcement, roads, etc) to a smaller and very dispersed populace. Table 3-107 Covered Employment Levels. | Average Annual Covered Employment Levels during 1980, 1985, 1990 1995
in the San Luis Valley
Source Colorado Department of Labor and Employment | | | | | | | | | | | | | |---|--------|--------|--------|--------|-------|--|--|--|--|--|--|--| | Category 1980 1985 1990 1995 SLV % | | | | | | | | | | | | | | Total Covered Employment | 13,177 | 11,259 | 12,388 | 14,644 | 100% | | | | | | | | | Agriculture, Forestry & Fish | 1,009 | 1,455_ | 1,704 | 2,069 | 14 1% | | | | | | | | | Mining | 62 | 14 | 241 | 297 | 2.0% | | | | | | | | | Construction | 389 | 710 | 349 | 512 | 3 5% | | | | | | | | | Manufacturing | 697 | 408 | 408 | 490 | 3 3% | | | | | | | | | Transportation & Utilities | 431 | 339 | 336 | 542 | 3 7% | | | | | | | | | Wholesale Trade | 467 | 727 | 777 | 876 | 60% | | | | | | | | | Retail Trade | 1,654 | 1,775 | 2,150 | 2,623 | 17 9% | | | | | | | | | Finance, Insurance & Real Estate | 534 | 469 | 425 | 479 | 3 3% | | | | | | | | | Services | 4,830 | 2,365 | 2,341 | 2,716 | 18 5% | | | | | | | | | Government | 3,104 | 2,997 | 3,657 | 4,040 | 27 6% | | | | | | | | #### Unemployment Table 3-108 contains unemployment information for the six-county area of the San Luis Valley The table contains ten years of data, which was provided by the Colorado Department of Labor and Employment The unemployment rates of some Valley counties are some of the highest in Colorado, Conejos, Costilla, and Saguache counties are usually among the top five in the state. These high unemployment rates combined with low income levels, which are discussed in the following section, present a strong case for needed economic development in all economic sectors. | Table 3-108 Average Annual Unemployme | |---------------------------------------| |---------------------------------------| | Average Annual Unemployment, 1986 - 1995 (By Percent) Source Colorado Department of Labor and Employment | | | | | | | | | | | |--|------|------|------|------|------|------|------|------|------|------| | County | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | | Alamosa | 100 | 93 | 81 | 77 | 59 | 59 | 72 | 68 | 5 5 | 72 | | Conejos | 20 7 | 179 | 148 | 15 5 | 12 4 | 109 | 14 5 | 97 | 90 | 90 | | Costilla | 24 9 | 198 | 13 8 | 188 | 10 9 | 13 4 | 108 | 10 1 | 100 | 11 7 | | Mineral | 148 | 15 9 | 12 7 | 12 5 | 83 | 59 | 77 | 72 | 90 | 92 | | Rio Grande | 12 6 | 14 3 | 12 6 | 114 | 93 | 9 2 | 11 5 | 8 1 | 80 | 85 | | Saguache | 18 | 16 9 | 147 | 15 4 | 146 | 12 5 | 17 6 | 11 0 | 11 0 | 110 | | Colorado
Average | 74 | 77 | 64 | 58 | 49 | 50 | 5 9 | 5 2 | 40 | 42 | #### **Income Levels** The per capita personal income level is one indicator of the overall wealth and health of the local economy. It is calculated by taking the total personal income for an area and dividing the income by the estimated July 1 resident populations. Personal income is the sum of all earnings from work, personal rental income, personal dividends and interest, and the transfer of payments, before deductions for Figure 3-102. Poverty Levels personal income taxes. The Agriculture and Services sectors, which are predominant in the SLV, generally do not have high wages, before deductions for personal income taxes. Table 3-109 lists the per capita personal income levels for the SLV counties and Colorado. It shows that the per capita income for the SLV counties is well below the state average. Conejos County has had the lowest per capita income level in Colorado for several years. In conjunction with the per capita income level, estimates of the number of persons living in poverty (a level of income based on the number of people in a family) also give a good indicator of economic conditions in the SLV (Figure 3-102) Table 3-109. Average Per Capita Personal Income | Average Per Capita Personal Income, San Luis Valley Counties
Source REIS, US Dept of Commerce, BEA, June 1996, No adjustment for inflation | | | | | | | | |---|----------|----------|----------|----------|--------|--------|--| | County | 1987 | 1989 | 1991 | 1992 | 1993 | 1994 | | | Alamosa | \$11,063 | \$12,437 | \$13,337 | \$13,942 | 15,943 | 16,325 | | | Conejos | \$7,631 | \$8,157 | \$9,383 | \$10,043 | 10,793 | 11,070 | | | Costilla | \$10,095 | \$12,379 | \$12,264 | \$13,070 | 14,511 | 14,444 | | | Mineral | \$10,430 | \$12,793 | \$16,422 | \$17,208 | 18,204 | 18,510 | | | Rio Grande | \$11,625 | \$12,882 | \$15,156 | \$15,151 | 17,321 | 17,476 | | | Saguache | \$10,081 | \$11,614 | \$12,227 | \$12,191 | 15,073 | 13,829 | | | Colorado
Average | \$15,594 | \$17,504 | \$19,740 | \$20,666 | 21,584 | 22,329 | | #### **County Payments** The U S Forest Service generates income for states, counties, and school districts in two ways. The 25-Percent Payment, and Payments in Lieu of Taxes (PILT). These two payments interact, and the PILT payment can offset the benefits from the 25-Percent Payment. Here is an explanation of each payment and how it works. #### **25-Percent Payments** The U S Treasury is required by the Act of May 23, 1908 (16 U.S.A. 500) to pay each state treasurer 25-percent of all gross receipts from the national forests in that state. This money comes from things like: timber sales, grazing permits, recreation fees, and mining leases on Forest Service lands. The state treasurer redistributes the money to counties and school districts. The amount of money is based on the gross receipts of each Forest and the percentage of the Forest within each county, despite where the revenue-generating activities occurred. Table 3-110 Twenty-five Percent Fund Receipts by County from the RGNF | Twenty-five Percent Fund Receipts by County
from the RGNF, unadjusted dollars | | | | | | | | |--|-----------|-----------|-----------|-----------|-------------------|--|--| | County | 1985 | 1990 | 1993 | 1994 | 1995 | | | | Alamosa | \$2,348 | \$4,307 | \$10,137 | \$10,201 | \$13,514 | | | | Archuleta | \$1,905 | \$3,824 | \$8,526 | \$8,539 | \$11,312 | | | | Conejos | \$24,660 | \$49,504 | \$110,382 | \$110,544 | \$146,448 | | | | Costilla | \$0 | \$0 | \$0 | \$0 | \$0 | | | | Custer | \$0 | \$0 | \$0 | \$12 | \$16 | | | | Mineral | \$32,284 | \$64,782 | \$144,306 | \$144,517 | \$191,455 | | | | Hinsdale | \$16,878 | \$33,894 | \$75,560 | \$75,671 | \$100,248 | | | | Rio Grande | \$22,596 | \$45,980 | \$102,503 | \$102,636 | \$135,970 | | | | Saguache | \$52,101 | \$104,577 | \$235,298 | \$235,648 | \$312,187 | | | | San Juan | \$1,999 | \$3,973 | \$8,858 | \$8,871 | \$11 <u>,7</u> 52 | | | | Forest Totals | \$154,771 | \$310,841 | \$695,570 | \$696,636 | \$922,906 | | | The money that each county receives from the Forest Service must be spent on public works and schools In Colorado, 95% of the money received is spent on public works for roads, the other 5% is spent for schools Table 3-110 lists the actual amount of receipts generated by the RGNF that were received by each county. Aside from inflation, the counties have received a larger payment from the 25-Percent payment in recent years. The primary source of gross revenue for the RGNF is from timber sales. While the Forest has sold less timber in recent years, the price received for the timber has increased considerably, thus the counties received larger payments #### Payments in Lieu of Taxes (PILT) Counties also receive payments from the federal government based on the acreage of certain federally owned land within each county. These payments are known as Payment in Lieu of Taxes, or PILT payments (31 U S A Chapter 69, P L 94-565) PILT is paid directly to the counties by the Bureau of Land Management (BLM) On October 22, 1994 the PILT Act was amended by P L 103-397 which called for increases to the \$ 75/\$ 10 variables used to compute payments and to the population table used to determine each unit of local governments population ceiling. The annual increases began October 1, 1994 and will increase the variables to \$1 65/acre and \$ 22/acres respectively by 1999 The amendment also provides for annual adjustments based on inflation PILT payments are calculated by one of two methods, but both methods use as their base the acres of "entitlement lands" in each county Entitlement lands consist of lands in the National Forest System, the National Park System, and the Bureau of Land Management They also include lands dedicated to the use of Federal water resource development projects, most National Wildlife Reserve Areas withdrawn from the public domain, and some Department of Defense lands The amount paid to counties is the higher of these two methods - A Seventy-five cents per acre of entitlement land, minus the Federal land payment money received by the county in the previous
fiscal year (Table 3-111, column G), or - B. Ten cents for each acre of entitlement land within the county There are no deductions based on other payments (Table 3-111, column H) Here are some limitations/exceptions to the calculation of these two methods - 1. Payments to each county are subject to population payment limitations or ceilings Payment ceilings are based on a sliding scale, starting at \$50 per capita and rising to a maximum of \$1,000,000 (Table 3-111, columns E&F) - 2 Under Alternative A, if the total calculated payment of 75 cents per acre exceeds the payment ceiling based on population, then the ceiling is used, not the 75 cents per acre figure - 3 Under Alternative A, the amount used as payments to counties is the amount paid to the county, and does not include payments to other entities in the county, like schools (Table 3-111, column D). Further review of Table 3-111 reveals that the PILT payment for federal Fiscal Year 1995 (10/1/94 to 9/30/95) completely offset 25-Percent payments for six of the ten counties Four counties, Hinsdale, Mineral, Saguache, and San Juan, received considerable payments from 25-Percent payments, which when combined with PILT payments were more than the PILT ceilings. These large payments are the effect of several factors including: a large amount of entitlement lands, small population, and increased revenues from Forest Service activities Table 3-111. PiLT Calculations | | PILT Calculations
Rio Grande National Forest ~ FY 95 | | | | | | | | |------------|---|----------------------|-------------------------|------------|-----------------------------------|---|--------------------|--------------------------------| | А | В | c | D | Ē | | G | н | ı | | | | | | | | Aiternative A* | Alternative B | | | County | RGNF
Acreage | Entitlement
Acres | Prior FY 94
Payments | Population | Ceiling
based on
Population | \$0 75 per acre
minus
Prior
payments | \$0 10
per acre | Amount
Received
FY 93 ** | | Alamosa | 27,099 | 85,909 | 9 788 | 14,000 | \$539 000 | \$70,107 | \$10 309 | \$70,107 | | Archuleta | 22 792 | 441 442 | \$142,4 4 3 | 6 000 | \$348,000 | \$205 557 | \$52,973 | \$205 557 | | Conejos | 295 056 | 493,251 | \$106 229 | 7,000 | \$381,500 | \$275 271 | \$59 190 | \$275 271 | | Costilla | 0 | 565 | \$75 | 3 212 | \$199,144 | \$450 | \$68 | \$450 | | Custer | 34 | 174 560 | _\$21,539 | 2 140 | \$132,680 | \$111,141 | \$20,947 | \$111,141 | | Hinsdale | 201,975 | 676,832 | \$158 029 | 499 | \$30 938 | \$0_ | \$30 938 | \$30 938 | | Mineral | 385,734 | 526 255 | \$177,378 | 571 | \$35 402 | \$0 | \$35,402 | \$35,402 | | Rio Grande | 273,995 | 334,725 | \$99,974 | 11,000 | \$462,000 | \$211 320 | \$40,167 | \$211 320 | | Saguache | 628,960 | 1 330,771 | \$289,679 | 4,8112 | \$298,344 | \$8665 | \$159,693 | \$159,693 | | San Juan | 23,679 | 214,235 | \$51,818 | 585 | \$36 270 | 50 | \$25,708 | \$25,708 | | | | | ling, than the c | | e ceiling | | | | ### **Economic Contributions to the Local Economy** The SLV can be described as a billion dollar economy (represented by total industry output). It is an agriculture and service dependent economy (ERS, 1994), with retail trade as the third largest industry sector. The government, as mentioned in the previous discussion on employment, is also a very large segment of the economy, being comprised of school district, city, county, state, and federal employees. Figure 3-103. SLV % Income by Industry, 1992 Agriculture is 23% of the valley's economy. The largest contributor of the agricultural sector is crops and hay/pasture. A solid portion of the agricultural sector is the livestock industry. Table 3-112 lists summary information for the livestock industry. The contribution of the cattle and sheep industry is about 1.6% of the SLV economy. Table 3-112. SLV Livestock Industry - Summary Information | ! | SLV Livestock Industry - Summary Information | | | | | | | | |---|--|-----------|--------------------|---------|---------|--|--|--| | | Cattle & Cal | ves | Sheep & Lambs | | | | | | | | 1992* | 1987* | 1995 Wool Rpt ** | 1992* | 1987* | | | | | Colorado State | 3,086,717 | 2,946,334 | | 730,272 | 708,070 | | | | | SLV Counties | 111,316 | 109,196 | 36,412 | 57,917 | 55,395 | | | | | Percent of State Total | 3 6% | 37% | | 7 9% | 7 8% | | | | | Total SLV
Animal Months | 1,335,792 | 1,310,352 | 436,944 | 695,004 | 664,740 | | | | | SLV Cattle/Sheep
Total Place of Work
(PoW) Income | 783 Jobs
\$8 1MM | | 17 Jobs
\$ 40MM | | | | | | | 1995 USFS
Animal Months | 72,845 | | 7,287 | | | | | | | Percent USFS
of SLV Area Total | 5 5% | | 1 7% | | | | | | | Total USFS Range | 43 Jobs | | 1 Job | | | | | | | Total Place of Work
(PoW) Income | \$0 446MM | | \$6,880 | | | | | | ^{*} From 1992 US Agricultural Census Another contributor to the local economy is the forest products industry. This industry includes loggers, firewood cutters, sawmill workers, truck drivers and various other professionals. This industry encompasses portions of the manufacturing, transportation and services sectors of the economy. This industry has a total industry output (TIO) of \$21 million dollars or 2.1% of the SLV economy. Table 3-113 illustrates this industry's contribution to the economy and the RGNF portion based on volumes harvested. ^{**} The 1995 Wool/Unshorn Report, Farm Service Agency, USDA, was used for sheep numbers based on CSU Livestock Extension Specialist review and comment that 1992 Census was still valid for cattle but not for sheep Economic data obtained from IMPLAN economic model Dollars and model based on 1992 data Table 3-113. SLV Forest Products Industry Information | SLV Wood Products Industry Information, 1995 | | | | | | | |--|------------------|--------|-------|-------------|-------|--| | | Board feet /1995 | Job | s | Total Incom | | | | SLV | | 19,360 | 100% | 510 7 | 100% | | | SLV Forest Products Industry | 39 7MMBF/Yr | 198 | 1 02% | 6 4 | 1 25% | | | RGNF Contribution | 13 1MMBF/Yr | 65 | 0 33% | 21 | 41% | | Another major economic portion of the economy is recreation. Recreation has many forms, from hunting to dude ranches, from backpacking to fishing; from skiing to camping. It primarily involves the lodging, retail trade, and services sectors of the economy. Unfortunately, its diversity also makes it very hard to describe economically. We can describe the economic contributions of users of the Forest, but to describe the economics of the recreation sector for the entire six-county area is impossible at this time. Table 3-114 shows the SLV economy in terms of income and employment. This table also shows the Forest's annual income and employment contribution to the SLV economy by major program area. Results for each of these groups are based on National Forest activities (outputs and expenditures) that occurred within the area during FY 95. Total effects are shown for income and employment in both absolute and relative terms. The relative contributions of each group and the total to the area's economy are shown as "% of Local "The relative importance of each resource group's contributions within the Forest is shown as "% of NF (National Forest)." What Table 3-114 doesn't illustrate, but is alluded to in previous sections, is the high level of dependency on the Forest by SLV residents for subsistence. Because of high unemployment, low per capita income, and a strong multi-generational tie to the region, the RGNF is used extensively as a source of fuel and food. Hunting, fishing, trapping, and firewood gathering are important uses of the Forest by local residents. These uses are very difficult to quantify and qualify. Table 3-114. RGNF Contributions to the Local Economy | Rio Grande National Forest Contributions to the Local Economy - 1995 | | | | | | | | |--|-----------------|---------------|--------------|--------|-------------------------------|--------------|--| | | Place o | f Work (PoW) | Income | An | Annual Employment
(# Jobs) | | | | | Total
(MM\$) | % of
Local | % of
RGNF | Total | % of
Local | % of
RGNF | | | Local Economy Total | 510 70 | 100% | | 19,360 | 100% | | | | NF Rec, Fish & Wildlife | 16 97 | 3 32% | 69 7% | 770 | 3 98% | 71 6% | | | Downhill Skiing | 1 75 | 0 34% | 7 2% | 99 | 0 51% | 9 2% | | | All Other
R, F, WL | 15 22 | 2 98% | 62 5% | 671 | 3 46% | 62 4% | | | Range/Grazing | 0 45 | 0 09% | 1 9% | 44 | 0 23% | 4 1% | | | Timber | 2 11 | 0 41% | 87% | 65 | 0 34% | 61% | | | USFS Expenditures
(Salary and nonsalary) | 4 82 | 0 94% | 19 7% | 196 | 1 01% | 18 2% | | | NF Total | 24 35 | 4 76% | 100% | 1,075 | 5 55% | 100% | | Note Add "All Other, R, F, WL" and "Downhill Sking" to equal NF Recreation, Fish, and Wildlife Income and employment estimates based on IMPLAN, using 1992 data set and dollar va%ues ## **CONSEQUENCES OF THE ALTERNATIVES** #### **Budget Projections** To better analyze the entire effects of each Alternative, a budget was prepared for each Alternative. The budgets were developed from the theme of the Alternative, the expected goods and services to be provided from the Alternative, and the necessary actions and expenditures required to deliver those expected goods and services. The budgets developed from this process, as well as the corresponding revenues and outputs, were used to show what could be done in each Alternative. Historically, the Forest has not received the funds necessary to fully implement previous Plans. Figure 3-104 illustrates the funding levels of the Forest in the past decade. A review of Congressional priorities, recent fiscal budgeting trends and consultation with the
Regional Budget Officer has revealed an expected Forest budget of \$5,660,000. Using this amount, a second budget and level of outputs were produced for each Alternative to show what would probably get done in each Alternative The amount of experienced budget funding given to each program area varied by Alternative The amount allocated to each program area was determined by the ID Team Table 3-115 summarizes the allocations by Alternative These allocations will be used as a starting point during the yearly budget distribution process, but change during the Congressional allocation process, and Forest Service national, regional or Forest priorities could affect the actual budget mix received Table 3-116 compares the Alternative budgets by program area and funding level Figure 3-104. Fiscal Trends - RGNF Table 3-115. Budget Allocations by Alternative | Experienc | Experienced Budget Allocations by Program Area and Alternative | | | | | | | | |---------------------------|--|-----|------|------|-----|-----|-----|--| | Cost Center | А | В | D | E | F | G | NA | | | Recreation/
Wilderness | 29% | 24% | 24% | 26% | 22% | 27% | 29% | | | Wildlife/
Fisheries | 13% | 6% | 8% | 8% | 16% | 8% | 6% | | | Range | 7% | 9% | 9% | 9% | 6% | 9% | 8% | | | Timber | 2% | 19% | 13%_ | 11%_ | 5% | 14% | 12% | | | Water, Soil & Air | 13% | 5% | 7% | 8% | 12% | 6% | 3% | | | Minerals Mgmt | 1% | 3% | 3% | 2% | 1% | 2% | 1% | | | Infrastructure | 13% | 12% | 12% | 12% | 12% | 12% | 11% | | | Protection | 12% | 12% | 14% | 14% | 16% | 12% | 16% | | | General
Administration | 10% | 10% | 10% | 10% | 10% | 10% | 14% | | | | Table 3-116 Forest Plan Revision Budget Comparison by Alternative and Budget Level (M\$) | | | | | | | | | | | | | | |---------------------------|--|--------|---------------|---------|---------|---------|---------|--------|---------|---------|---------|---------|---------|---------| | Cost | Alterna | tive A | Alterna | itive B | Alterna | ative D | Alterna | tive E | Alterna | itive F | Alterna | itive G | Alterna | tive NA | | Center | Full | Exp | Full | Ехр | Full | Exp | Fuli | Exp | Full | Exp | Full | Exp | Full | Exp | | Recreation/
Wilderness | 1,899 | 1,642 | 1, 917 | 1,358 | 1,911 | 1,359 | 1,980 | 1,472 | 1,835 | 1,245 | 1,920 | 1,528 | 1,843 | 1,61 | | Wildlife/
Fisheries | 1,171 | 736 | 1,171 | 339 | 1,1171 | 472 | 1,171 | 452 | 1,171 | 906 | 1,171 | 452 | 1,171 | 339 | | Range | 452 | 396 | 688 | 509 | 598 | 509 | 599 | 509 | 393 | 340 | 480 | 509 | 529 | 442 | | Timber | 151 | 125 | 3,048 | 1,251 | 2,011 | 830 | 1,102 | 708 | 677 | 313 | 1,631 | 890 | 2,106 | 735 | | Water, Soil,
& Air | 1,132 | 803 | 1,132 | 283 | 1,132 | 396 | 1,132 | 453 | 1,182 | 679 | 1,065 • | 340 | 1,132 | 187 | | Minerals Mgmt | 274 | 57 | 289 | 170 | 289 | 170 | 279 | 113 | 279 | 57 | 289 | 113 | 279 | 106 | | Infrastructure | 2,579 | 1,001 | 2,557 | 968 | 2,572 | 1,080 | 2,531 | 908 | 2,510 | 1050 | 2,572 | 980 | 2,369 | 802 | | Protection | 394 | 360 | 394 | 364 | 433 | 390 | 433 | 390 | 394 | 365 | 394 | 369 | 381 • | 350 | | General
Administration | 1,34 | 689 | 1,034 . | 689 | 1,034 | 689 | 1,034 . | 689 | 1,034 ` | 689 | 1,034 | 689 | 1,300 | 1,274 | | Total | 9,085 | 5,808 | 12,230 | 5,931 | 11,151 | 5,895 | 10,261 | 5,694 | 9,475 | 5,643 | 10,555 | 5,870 | 11,111 | 5,853 | | Note: Roundir | ote: Rounding causes some total to be slightly off. | | | | | | | | | | | | | | ### Revenue Projections Revenue projections were developed for each Alternative based on the two funding levels and estimates of use. These estimates are used later to determine the financial efficiency of each Alternative, as well as estimate the amount of returns to the U.S. Treasury and payments to counties. As shown in Table 3-117 and discussed in previous sections, the differing amounts of land and money allocated to timber harvesting are the primary reasons for revenue differences Table 3-117. Projected Revenues | | | | | | | | | |-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | P | Projected Average Annual Revenues by Alternative for the 1st Decade (Full/Experienced Budgets (M\$)) | | | | | | | | REVENUE
SOURCE | Alt A | Alt B | Alt D | Alt E | Alt F | Alt G | Alt NA | | Recreation | 380 /
380 | 405/
350 | 405/
350 | 395/
360 | 370/
340 | 415/
370 | 390/
360 | | Range | 85.5/
85.5 | 122.3/
122.3 | 122 3/
122 3 | 102.1/
102 1 | 55.4/
55.4 | 122 3/
122 3 | 122.3/
122 3 | | Timber | 55 6/
55 6 | 5,488 8/
2,877 1 | 4,320 4/
1,945 4 | 2,630 7/
1,475 7 | 1,483 4/
636 6 | 4,143 5/
2,202 8 | 3,950 7/
1,848 2 | | Oil & Gas | 0/ | 411/
411 | 411/
411 | 411/
411 | 15/
15 | 411/
411 | 411/
411 | | Total | 521 1/
521 1 | 6,427 1/
3,760 4 | 5,258 7/
2,828 7 | 3,538 8/
2,348 8 | 1,923 8/
1,047 0 | 5,091 8/
3,106 1 | 4,874 0/
2,741 5 | | | | Rounding cau | ses some nur | nbers to be sl | ightly off | | | #### Financial and Economic Efficiency As public officials, Forest Service managers are charged with wise use and conservation of taxpayers' dollars. Financial efficiency measures the business end of managing the Forest by examining actual revenues and costs. Sound business management can be mutually supportive of long-term multiple-use resource management and a healthy economy. Improving financial efficiency will increase the net revenues for those programs and projects which are above-cost and will reduce the differences between costs and revenues for those programs and projects which are provided below cost. Economic efficiency is defined as how well the dollars invested in each Alternative produce benefits to society. Some of these benefits can be assigned a dollar value, even though no actual dollar transaction occurs. For instance, hiking on trails is provided to the public free of charge. However, there is a value associated with hiking that can be calculated based on what a hiker would be willing to pay if they were charged. Such assigned dollar values (from the Rocky Mountain Region of the US Forest Service) were used for recreation, grazing, hunting, wildlife use, and water outputs Some outputs, including environmental, economic, or social impacts are not assigned monetary value. In this case, economic efficiency measures how well these impacts are achieved in the least costly manner. Examples include the value to future generations of maintaining biological diversity, protecting and preserving cultural resources or maintaining scenery. Other outputs could be assigned monetary value, but there is uncertainty over whether the outputs will occur and what contribution there could be from the National Forest. The main criterion used in financial and economic efficiency analysis is present net value(PNV) PNV is an index in which discounted costs are subtracted from discounted benefits or revenues. A four-percent discount rate was used. Future costs, benefits, and revenues were projected for 50 years. Two other factors often used to indicate financial and economic efficiency are the Revenue/Cost index and the Benefit/Cost index. By dividing either the present value of revenues or benefits by the present value of costs an index is obtained. When the value of this index is under 1.0, then costs are greater than benefits or revenues. If the value is over 1.0, than benefits or revenues are greater than costs. Overall the costs of any Alternatives is greater than the revenues, and when examining individual programs, only the timber and oil and gas programs generate greater revenues than costs. When evaluating tradeoffs, the use of PNV is often misunderstood PNV is thought by some to be a useful summary measure to be weighed against environmental, community, and other social goals in choosing a preferred Alternative The other thought is that PNV can serve this role, but that revenues and costs are also relevant indicators. With this thinking PNV can be used in comparing Alternatives when coupled with indicators for such goals and objectives as supporting the economies of local communities, maintaining biological diversity, and providing pleasing visual qualities. Using PNV and revenue- or benefit-cost indicators will not always result in identical rankings of Alternatives NFMA recommends PNV, and it is best suited for ranking Alternatives Using the factors discussed above, Table 3-118 shows that no one Alternative is clearly the best, economically or financially, given either budgeted funding level. While Alternative B has the best financial NPV for full and experienced budget levels, Alternative G has the best Economic NPV for full budget level. Likewise, Alternative G has the best benefit/cost index for full budget levels, while Alternative B has the best benefit/cost index for experienced budget levels. | Table 3-118. | Summary & Comparison of Financial & Economic Efficiency Analysis. (Thousands of Dollars (M\$)) | | | | | | | | |--|---|------------------|------------------|-------------------|---------------------------|------------------|-------------------|--| | Financial/Economic
Indicator | Alternative
A | Alternative
B | Alternative
D | Alternative
E | Alternative
F | Alternative
G | Aiternative
NA | | | Full Budget | | | | | | | | | | Returns to US Treasury
(1st Decade Avg) | 558 1 | 6 486 4 | 5,318 0 | 3 596 6 | 1,959 8 | 5,132 2 | 4,931 1 | | | Funds to Counties | 139 5 | 1 724 3 | 1,432 2 | 1 001
9 | 493 7 | 1 385 8 | 1,335 \$ | | | Net US Treasury | 418 6 | 4,762 0 | 3,885 7 | 2 594 7 | 1,466 1 | 3,746 4 | 3,595 6 | | | Present Value - Revenues | 13 312 6 | 184,037 8 | 148,772 3 | 100 248 9 | 52,707 7 | 141,554 5 | 139,146 9 | | | Present Value - Costs | 198 647 9 | 272,941 4 | 257,366 9 | 242,288 1 | 208 084 2 | <u>231,893.4</u> | 251,354 5 | | | Net Present Value - Financial | (185,335 3) | (88,903 7) | (108,594 6) | (142,039 2) | (155,376 6) | (90,338 8) | (112,207 6) | | | Revenue/Cost | 0 07 | 0 67 | 0 58 | 0 41 | 0 25 | 0 61 | 0 55 | | | Present Value -Benefits | 764,046 0 | 1 166,711 2 | 1,123,982 7 | 1 069 108 4 | 794,915 7 | 1 141 880 4 | 1 082,326 7 | | | Net Present Value -
Economic | 565,398 1 | 893,769 8 | 866,615.8 | 826, 820 2 | 586,831 5 | 909,987 0 | 830,972 2 | | | Benefit/Cost | 3 85 | 4 27 | 4 37 | 4 41 | 3 82 | 4 92 | 4 31 | | | Experienced
Budget | | | | | | | | | | Returns to US Treasury
(1st Decade Avg) | 554 9 | 3 794 5 | 2,862 8 | 2,383 8 | 1 024 7 | 3,142 1 | 2,601 1 | | | Funds to Counties | 138 7 | 1 051 4 | 818 4 | 698 7 | 259 9 | 888 3 | 753 0 | | | Net US Treasury | 416 2 | 2 743 1 | 2,044 3 | 1,685 1 | 764 8 | 2,253 8 | 1,848 1 | | | Present Value - Revenues | 13,243 9 | 104,593 8 | 77 226 8 | 66 839 4 | 28,682 6 | 85,193 8 | 73,504 6 | | | Present Value - Costs | 128,380 5 | 132,862 8 | 131 067 5 | 126 885 7 | 12 <u>5,</u> 535 <u>3</u> | 132,212 2 | 132,528 8 | | | Net Present Value -
Financial | (115,136 6) | (28,269 0) | (53,840 7) | (60,046 4) | (96,852 8) | (47 018 4) | (59 024 2) | | | Revenue/Cost | 0 10 | 0 79 | 0 59 | 0 53 | 0 23 | 0 64 | 0 55 | | | Present Value - Benefits | 763,942 9 | 886,917 5 | 855 495 0 | 841 934 1 | 768,668 0 | 879,843 9 | 828,009 1 | | | Net Present Value -
Economic |
 635,562 4
 | 754 054 7 | 724 427 5 | 715,048 4 | 643,132 7 | 747,631 8 | 695,480 3 | | | _Benefit/Cost | 5 95 | 6 68 | 6 53 | 6 64 | 6 12 | 6 65 | 6 25 | | ### **Economic Impacts** Changes in Forest Service expenditures (salaries, equipment, contracts), the production of natural resources (timber and grazing), and uses of the Forest (recreation) have various effects on local jobs and income An increase in recreation or timber production may mean an increase in jobs and income to local counties. In addition, if production is decreased in one resource and increased in another, there may be a shifting of jobs from one industry to another or a complete loss if individuals leave the valley. In economic impact analysis, a primary assumption is that reductions in outputs result in complete loss of specific jobs, and conversely, that increases in outputs create jobs. Said another way, we must assume that the people who lose jobs move away from the analysis area and new jobs bring new people into an area. If people do not move, but instead get another job in the same area, then the economic impact is either greatly reduced or completely nullified. A good example would be the timber industry. If the industry can substitute logs from the RGNF with logs from other Forests or private lands, then the impact from selling fewer logs from the RGNF is greatly reduced or completely nullified. If the industry can not substitute logs, and jobs are lost, and not rehired within the same area, then the impact can be significant. If the RGNF increases log sales, and the industry stops buying logs from private sources (substitution), there will be no economic benefit The Forest uses a regional economic impact model (IMPLAN) to estimate the economic impacts, as measured by a change in direct, indirect and induced income and employment (input/output analysis), for each Alternative The following discussion and comparison is based on the change from Alternative NA, experienced budget level. See Appendix L for more discussion of this analysis ### Effects on Income and Employment from Forest Service Expenditures Forest Service expenditures are for salaries, equipment, and contracts. From these expenditures various amounts of direct, indirect or induced effects occur in the local **Table 3-119.** Effects of Forest Service Expenditures | Percent Change in Employment and Income from Alt. NA, experienced level,
by Alternative based on Forest Service Expenditures
(Full / Experienced Budget Levels) | | | | | | | |---|------------|---|--|--|--|--| | Alternative | Employment | Personal & Property Income
(Millions \$) | | | | | | A | +55%/-1% | +56%/ +0% | | | | | | ВВ | +109%/+1% | +117%/ +2% | | | | | | DD_ | +90%/+1% | +92%/ +0% | | | | | | EE | 37%/ -3% | +29%/ -2% | | | | | | F | +62%/-4% | +63%/ -3% | | | | | | G | +81%/+0% | +81%/+0% | | | | | | NA NA | +90%/+0% | +90%/+0% | | | | | economy. Table 3-119 illustrates the effect these expenditures have on the local economy in terms of a percent change in employment and income ### Effects on Income and Employment from Recreation Management The current total recreation use on the Forest is estimated to be 1.1 million visitor days each year For effects on income and employment, visitor use was separated out by local and nonlocal use Table 3-120 illustrates the effect nonlocal visitor expenditures have on the local economy in terms of percent change in employment and income from Alternative NA Full and Experienced budget levels produce the same outputs Table 3-120. Effects of Recreation Management | Percent | Percent Change in Employment and Income by Alternative
from Nonlocal Recreation Visitors | | | | | | | |-------------|---|---|--|--|--|--|--| | Alternative | Employment | Personal & Property Income
(Millions \$) | | | | | | | A | -1% | 0% | | | | | | | В | +2% | +2% | | | | | | | D | +4% | +4% | | | | | | | E | +2% | +3% | | | | | | | F | -3% | -2% | | | | | | | G | +6% | +6% | | | | | | | NA | +0% | +0% | | | | | | ### Effects on Income and Employment from Range Management Cattle and sheep animal unit months(AUMs) vary by each Alternative. Table 3-121 illustrates the percent change from current Forest contributions in employment and income by Alternative Full and experienced budget levels produce the same outputs Table 3-121. Change in Employment and income by Alternative from the Range/Grazing Program | | Change in Employment and income by Alternative from the Range/Grazing Program | | | | | | | | |-------------|---|-------------------|------------|-----------------------------|--|--|--|--| | Alternative | Cattle
(M AUMs) | Sheep
(M AUMs) | Employment | PoW Income
(Millions \$) | | | | | | Α | 50 97 | 5 10 | -3 7% | -5 1% | | | | | | В | 72 89 | 7 29 | +0% | +0% | | | | | | D | 72 89 | 7 29 | +0% | +0% | | | | | | E | 60 86 | 6 09 | -2 1% | -2 8% | | | | | | F | 33 04 | 3 31 | -6 7% | -9 3% | | | | | | G | 72 89 | 7 29 | +0% | +0% | | | | | | NA | 72 89 | 7 29 | +0% | +0% | | | | | ### Effects on Income and Employment from Timber Management Percent change in employment and income due to timber harvesting is shown in Table 3-122 Table S-2, lists the volumes by category which will be harvested during the first decade Table 3-122. Effects of Timber Management | Percent Change in Employment and Income by Alternative from the Timber Program (Full/Fxp.) | | | | | | | |---|-------------|---|--|--|--|--| | Alternative | Employment | Personal & Property Income
(Millions \$) | | | | | | A | -63%/ -63% | -63%/ -63% | | | | | | В | +120%/ +38% | +118%/+38% | | | | | | D | +86%/+0% | +85%/+0% | | | | | | E | +23%/ -19% | +23%/-19% | | | | | | F | -9%/ -42% | -10%/ -42% | | | | | | G | +86%/ +14% | +85%/ +14% | | | | | | NA NA | +70%/+0% | +69%/ +0% | | | | | ### Effects on Income and Employment from Minerals and Oil & Gas Leasing Most mining in this state occurs on private land. The expenditures on employment and machinery from oil & gas leasing will generally be to sources outside of the Valley and can be considered the same in all Alternatives. The projection of drilling some exploratory wells in the next decade, would have little, if any, effect on the local economy. ### Effect of Forest Service Payments on Local Governments Table 3-123 displays estimated 25-Percent payments to counties resulting from programs on the Forest, including payments from timber sales, grazing permits, campground fees, and special-use permit fees These payments are paid to county road funds and school districts. While the amounts will vary for the school districts, PILT payments will be adjusted for the counties. This means that the total amount of payments from the 25-Percent Fund and PILT will stay the same for Alamosa, Archuleta, Conejos, Costilla, Custer, and Rio Grande counties. In Alternatives A and F, Hinsdale, Mineral, Saguache, and San Juan counties may see a drop in 25-Percent Funds to as little as 20% of recent payments. Continued adjustments in the PILT payments may offset any loses from the 25-Percent Fund Table 3-123 Payments to Counties from the 25-Percent Fund | | Av | | | ounties - first
II / Experience | : decade (M\$)
d Budgets | | | |------------|---------|---------------|-----------|------------------------------------|-----------------------------|-----------|------------| | County | Alt A | Alt B | Alt D | Alt E | Alt F | Alt G | Alt NA | | Alamosa | 21/ | 26 2 / | 21 7 / | 15 2 / | 7 5 <i>/</i> | 21 0 / | 20 3 / | | | 21 | 16 0 | 12 4 | 10 6 | 4 2 | 13 5 | 11 4 | | Archuleta | 17/ | 21 2 / | 17 6 / | 123/ | 61/ | 17 1 / | 165/ | | | 17 | 13 0 | 10 1 | 86 | 34 | 10 9
| 93 | | Conejos | 22 2 / | 274 9 / | 228 4 / | 1598/ | 78 7 <i>(</i> | 221 0 / | 212 9 / | | | 22 1 | 167 6 | 130 5 | 1114 | 43 7 | 141 6 | 120 1 | | Costilla | 0/0 | 0/0 | 0/0 | 0/0 | 0/0 | 0/0 | 0/0 | | Custer | 0/0 | _0/0 | 0/0 | 0/0 | 0/0 | 0/0 | 0/0 | | Hinsdale | 15 2 / | 188 4 / | 156 5 / | 109 58 / | 53 9 / | 151 4 / | 145 9 / | | | 15 2 | 114 9 | 89 4 | 76 3 | 29 9 | 97 0 | 82 3 | | Mineral | 29 1 / | 360 0 / | 299 0 / | 209 1 / | 103 1 / | 289 3 / | 278 8 / | | | 29 0 | 21 9 5 | 170 8 | 145 9 | 57 2 | 185 4 | 157 2 | | Rio Grande | 20 3 / | 251 2 / | 208 6 / | 145 9 / | 71 9 / | 201 9 / | 194 5 / | | | 20 2 | 153 1 | 119 2 | 101 8 | 39 9 | 129 4 | 109 7 | | Saguache | 46 9 / | 580 2 / | 481 9 / | 337 1 / | 166 1 / | 466 3 / | 449 4 / | | | 46 7 | 353 7 | 275 4 | 235 1 | 92 1 | 298 9 | 253 4 | | San Juan | 18/ | 22 3 / | 185/ | 13 0 / | 64/ | 17 9 / | 173/ | | | 18 | 13 6 | 106 | 9 0 | 35 | 11 5 | 97 | | Total | 139 5 / | 1,724 3 / | 1,432 2 / | 1,001 9 / | 493 7 / | 1,385 8 / | 1,33\$ 5 / | | Payments | 138 7 | 1,051 4 | 818 4 | 698 7 | 259 9 | 888 3 | 753 0 | #### **Total Effects** The Forest contributes to the economy both as an employer and as an agency with significant economic impact on the recreation, timber, and livestock industries. Activities and services related to the Forest contribute around 5% of the income (Place of Work) and employment in the Valley. Recreation is the largest contributor. Counties will continue to be affected by taxation issues, population changes, and increasing budget needs. Population in-migration may necessitate increased land-use and economic planning throughout the Valley. This in-migration may also bring economic growth and diversity. Each Alternative contributes differently to the local economy Alternatives B, D, G and NA, in that order, return the most revenue to the U.S. Treasury, state, and counties. Alternatives A and F result in significantly lower revenues. The revenues from A and F are lower than the other Alternatives primarily because of the smaller amounts of timber harvesting and livestock grazing. These lower revenues would then affect the payments to counties, and in particular, payments to school districts. For most of the counties, the sum of payments from the 25-Percent fund and PILT will be the same. The exception will be Hinsdale, Mineral, Saguache, and San Juan counties, which would receive as little as 20% of recent 25-Percent Fund payments. The reduction in 25-Percent Fund payments may be offset by recent changes to the PILT program. Reductions in the 25-Percent Fund payments would affect schools and county road work. Federal payments will continue to have an important role in county budgets, particularly PILT payments. Harvesting timber at the full budget levels may increase employment in the region, and conversely, a decrease in the amount of timber offered may cause some unemployment Rideout's timber supply and demand report (Rideout, 1992) indicated that if total supplies of wood dropped in the timbershed, some mills may close or reduce operations. Supply substitution could offset economic benefits or losses. If supplies could not be obtained from other locations in the timbershed, some jobs will be lost in the timbershed, but their exact location is difficult to determine because competition and various other market factors are as much a consideration as is the quantity of timber sold from any one Forest. ## OTHER CONSIDERATIONS ### Potential Conflicts with the Goals and Objectives of Other Agencies The Alternatives mesh, for the most part, with the goals and objectives of other agencies with land adjacent to or near the RGNF. The following statements are provided to help define areas of potential differences between the Forest Service and the policies, management, and enforcement, responsibilities of other agencies ### Coordination with Other Agencies Throughout the Forest Plan Revision effort, the RGNF has coordinated the development and content of the Alternatives with local, State, and other Federal Agencies The Forest has worked closely with the Bureau of Land Management on the development of oil and gas leasing options (and Stipulations within options), the identification of lands suitable for oil and gas leasing, and the administrative responsibilities for management of the minerals program Coordination with BLM also occurred with the development of Range management policies, the identification of Unroaded and Undeveloped Areas, Travel Management, and the potential for shared administrative responsibilities in the future. The RGNF has coordinated closely with the Colorado Division of Wildlife throughout the Revision process in the identification of big game winter range and special wildlife habitat areas (primarily bighorn sheep habitat) Coordination has occurred with various State offices including the Colorado Division of Wildlife Colorado State Forest Service Colorado Division of Water Resources Colorado Department of Health Coordination has involved both local and regional State representatives Several meetings have been held involving, or directly with, the County Commissioners in and around the San Luis Valley to assure that County concerns (primarily for economic stability and rural development) are addressed in the range of Alternatives The RGNF has coordinated closely with the Southwest Area Council throughout the Revision effort to assure that American Indian Tribal interests and concerns are addressed in the range of Alternatives #### **Potential Resource Conflicts** Mining and minerals are important to county, state, and national plans at all levels of the economy. The effects of implementing any Alternative may conflict with Federal mining laws. The U.S. Mining Laws Act of 1872 predates all other laws that govern Forest Service activities. Because of this, conflicts could arise between administration of mining and other resources such as scenic resources, water, sensitive plant and animal species, or recreation. The federal requirements and authorities for maintenance and protection of water resources may conflict with the state's administration of water rights #### **Resource Commitments** ### **Energy Requirements for Implementing Alternatives** Energy is consumed in the administration and use of natural resources from the National Forest. For the purpose of the Forest Plan Revision, energy sources are gasoline, diesel fuel, liquefied petroleum, natural gas, electricity and wood. The main activities that consume energy are timber harvest, range use, recreation - both dispersed and developed - road construction or reconstruction, and administrative activities of the Forest Service. Although other activities are consumers of energy, the following are those considered significant to the implementation of any Alternative. | Ü | Energy consumed in harvesting timber is the amount required for felling, bucking, skidding, loading, hauling, performing road maintenance, and the industrial traffic associated with harvest activities. | |---|--| | ū | Energy consumed in utilizing range vegetation is the amount required for hauling stock to and from the range, permittee range-improvement activities, watering, salting and herding | | a | Energy consumption related to recreation is based on the estimated number of dispersed and developed recreation visitor days, estimated trip lengths, and facility construction | | | Energy consumed in road construction and reconstruction activities is that used by contractors in completing road development | | | Energy consumed by Forest Service administration includes vehicle use for all administrative activities, the lighting of buildings, heating and air conditioning, road maintenance and construction projects performed by Forest Service personnel, and fuel used in such equipment as small engines and burners | #### Unavoidable Adverse Effects The application of Forestwide Standards and Guidelines and the resource protection measures described in Chapter 3 would limit the extent and duration of adverse environmental effects. Nevertheless, some residual effects would occur under any Alternative. ### Air Quality Road construction, road reconstruction, timber harvest, prescribed burning, and some recreational activities cause temporary and localized reductions in air quality due to dust, exhaust fumes, and/or smoke Smoke from wildfires can temporarily reduce air quality and visibility. Firewood gathered on Forest System lands and burned for heat contributes gases and particulate matter to the atmosphere #### Soils Wherever vegetation coverland soils are disturbed, there is some short-term erosion. Activities involving vehicles or heavy equipment cause soil compaction ### Water Ouality When vegetation cover is removed, or soils disturbed or compacted, there is a short-term increase in sedimentation (movement of soil particles into water) Natural precipitation and flood events can cause sedimentation. Natural occurrences of chemical compounds in sufface water reduce water quality. Mining operations have the potential to contaminate surface water #### Hazardous Materials The use of motor vehicles and the transport of hazardous materials on roads and highways carry the potential for accidental spills #### **Heritage Resources** Both human activities and natural events have the potential to disturb or destroy heritage resources. #### Vegetation Removal of vegetation cover and soil disturbance or compaction result in loss of vegetative productivity Depending on the duration of the project, the loss may be short- or long-term #### Fire The potential for adverse effects from wildfire, including
property destruction, will continue Logging and thinning may increase fuel hazards in the short-term if slash is left scattered on the ground. However, the potential for a catastrophic wildfire is probably greater in unmanaged forest stands than in managed stands #### Insects and Diseases Endemic levels of forest insects and diseases will continue Epidemic levels of insect infestation will occur occasionally, but are more likely in unmanaged stands. The incidence of root diseases is most to increase where tree stands are entered for the harvesting of timber at frequent intervals #### Wildlife Activities, such as timber harvest and road construction, cause short-term disturbance and displacement of some wildlife species Continual activity, such as traffic on a highway or hiking on a trail, may cause long-term displacement from localized areas Individual animals are accidentally killed by human activities, Fish habitat can be degraded by low-pH water, sediment, or contaminants. ### **Recreation Opportunities** Activities, such as timber harvest and road construction, temporarily disrupt recreation uses. Some kinds of developments (such as hiking trails) or activities (such as motorized recreation use) may displace incompatible recreation uses over the long term #### Scenic Resources Scenic quality may be reduced by activities that remove vegetative cover, disturb soils, alter the natural landscape, involve the presence of heavy equipment, and produce dust. The effects of timber harvest or road construction are short-term. The effects of other activities, such as mining operations, may last for a long time #### **Income and Employment** Reductions in timber harvest levels may cause corresponding reductions or displacement in local timber industry employment and income increased recreation use on the Forest could result in increases in recreation related employment and income #### Short-Term Uses versus Long-Term Productivity Short-term uses are those expected to occur on the RGNF over the next ten years (the expected life of this plan), recreation use, grazing, mineral development, timber harvest, and prescribed burning Long-term productivity refers to the capability of the land to provide resource outputs for a period of time beyond the next ten years Minimum management requirements established by the regulations (36 CFR 219 27) provide for the maintenance of long-term productivity of the land Minimum management requirements, as reflected in Forestwide Standards and Guidelines, will be met under all Alternatives They assure that long-term productivity of the land is not impaired by short-term uses Monitoring, as described in Chapter 5 of the Proposed Revised Forest Plan, applies to all Alternatives The purpose of monitoring is to assure that long-term productivity of the land is maintained or improved. If monitoring shows that Forestwide Standards and Guidelines are inadequate to protect long-term productivity, the Final Forest Plan will be amended Monitoring includes determining the effects of using new technology. For example, many timber purchasers are now skidding whole trees to landings rather than trimming and cutting up individual logs in the woods. Research and monitoring will test whether whole-tree skidding affects long-term nutrient levels in soils. Although all Alternatives are designed to maintain long-term productivity, there are differences among the Alternatives in the long-term availability or condition of resources. There also may be differences among Alternatives in long-term expenditures necessary to maintain Desired Conditions. These types of differences between the Alternatives are described in Chapter 3. #### Irreversible and Irretrievable Commitments of Resources Irreversible and irretrievable commitments of resources are defined in Forest Service Handbook 1909 15 (2/21/92) The irreversible commitment of resources mean the consumption or destruction of nonrenewable resources, such as minerals or heritage resources, or the degradation of resources, such as soil productivity, which can be renewed only over long periods of time Irretrievable commitments of resources are opportunities foregone; they represent tradeoffs in the use and management of Forest resources. Irretrievable commitments of resources can include the expenditure of funds, loss of production, or restrictions on resource use. With one exception, described below, decisions made in a Forest Plan do not represent actual irreversible and irretrievable commitments of resources. This is because the Forest Plan says only what kinds and levels of activities are appropriate in different parts of the Forest, it does not make project decisions. (For more information, see Chapter 1, "Decisions Made in the Forest Plan"). The decision to irreversibly and/or irretrievably commit resources occurs (1) at the time the Forest Service makes a project decision, (2) at the time Congress acts on a recommendation to establish a new Wilderness or to include a stream in the Wild and Scenic River System; or (3) at the time the Regional Forester designates a Research Natural Area or a Special Interest Area. The only exception pertains to oil and gas leasing. Through this Forest Plan Revision effort, a decision will be made to conditionally authorize the Bureau of Land Management to lease certain Forest System lands for oil and gas exploration and production (36 CFR 228 102(e) Although surface disturbance cannot occur on leased land without further analysis and decision-making (as described in Chapter 2), issuance of a lease confers certain rights on the lessee, and therefore represents a commitment of resources The following irreversible resource commitments are associated with decisions being made in the Forest Plan Revision. They would occur to some degree as the result of any Alternative | | Consumption of fossil fuels, such as oil and gas | |---|--| | Д | Extraction and use of minerals | | | Destruction of or damage to heritage resources. | |--|---| | | tial for irreversible destruction of private property through wildfire would occur
degrees under all Alternatives | | construction occur unticommitme some evident | rnatives provide for management activities, including timber harvest and road on in unroaded areas (in some Alternatives these activities are not projected to after the first ten years). Such activities do not represent an irreversible ent of resources in that none of these areas is untouched or pristine. All contain ence of human activity, such as roads, stumps from timber harvest, fences, and/or cavations and buildings. | | | of irretrievable resource commitments associated with Forest Plan Revision are as follows | | ۵ | Commodity outputs and uses (such as motorized recreation) would be curtailed or eliminated in areas recommended for and subsequently designated as Wilderness, Wild and Scenic Rivers, Research Natural Areas or Special Interest Areas | | ۵ | Opportunities for non-motorized recreation, solitude, and primitive or Wilderness experiences would be foregone if portions of the RGNF are not allocated to or recommended for and subsequently designated for these purposes | | a | The opportunity for oil and gas exploration and development would be foregone on lands identified as unavailable for leasing | | ū | Timber volume outputs would be foregone on lands determined as not suitable for timber harvest. | | ō | Commodity outputs would be reduced or foregone on areas allocated to specific uses or purposes, such as developed recreation sites, old-growth habitat, and botanical areas | | 0 | Non-commodity values, including scenic resources, may be reduced or foregone on areas allocated to intensive commodity uses | | 0 | To the degree that an Alternative preserves or encourages the development of mature and old-growth habitat, opportunities to develop early successional habitat are reduced | | | | The differences between the Alternatives are described and compared in Chapter 2 ## Chapter 4 ## **List of Preparers** ### Kelly M. Clum Landscape Architect Kelly is responsible for Scenic Resource Management. Kelly received her B A from Syracuse University in 1988 and a M.L A from the State University of New York College of Environmental Science and Forestry. She worked on the Routt and Medicine Bow National Forests prior to becoming the Forest Landscape Architect on the Rio Grande National Forest in 1993 ### William Dauer Civil Engineer Bill is responsible for the Roads, Trails, and Facilities (Infrastructure) portion of the Forest Plan Bill graduated from the United States Military Academy in 1981 with a B S in Engineering He was an officer in the U S. Army until 1989 when he came to the Rio Grande as a civil engineer ### **Les Dobson** Hydrologist Les is responsible for the analysis of air and water quality. Les completed a B.S. in Watershed Management in 1981 from Colorado State. University. He has been a Forest Service employee since 1989. Previously he worked for the Bureau of Land Management. ### Dean H. Erhard Ecologist Dean is responsible for the ecological analysis, Research Natural Areas, and Threatened, Endangered, or Sensitive Plant species Dean completed a B S in Range Management from the University of Montana in 1977 and added his M S in Range Ecology from Oregon State University in 1980. He began with the Forest Service in 1986 on the Rio Grande, then transferred to the Thunder Basin Grasslands, Douglas, WY, and
then back to the Rio Grande in 1991. **Tom Eager**Insect and Disease Specialist Tom works out of the Gunnison Service Center in Gunnison, CO. He is responsible for the insect and Disease analysis ### Theodore "Lary" Floyd Forest Fire Management Officer Tom Harris Writer/Editor Steven B. Hartvigsen Forester Rick Metzger Wıldlife Biologist Lary is responsible for the Fire Analysis Lary attended two years of college working towards a Wildlife Conservation major but decided to work instead His first season was in 1976 as an engine crew member on the Coconino NF in Arizona, then he became a Hotshot crew member the next season In 1978 he went back to an engine for one more season before deciding to move to the Pike-San Isabel NF in CO, for a job in timber and Stage II inventory He remained there for some time working as the timber crew leader. Assistant Fire Management Officer (AFMO) and advanced cruiser until taking the job as Forest AFMO/dispatcher for the Rio Grande NF in 1993 Since then Lary has assumed the duties of Forest **FMO** Tom is responsible for the readability of the Forest Plan documents. He earned a B A in English in 1968 from the University of California, Berkeley He began working for the Forest Service in 1970 as a firefighter on the Klamath National Forest. Tom also worked as a program analyst, writer-editor, budget analyst, and Ranger District administrative officer on the Klamath, Cleveland, and Plumas National Forests in California. He has been the writer-editor on the San Juan National Forest, in Durango, Colorado, since 1991 Steve is responsible for the Timber Resource analysis. Steve earned a B.S. in Forestry. Management from Utah State University in 1977. His Forest Service experience began in 1974 and has centered around timber management, gained from working on six national forest in Regions 2 and 4. His primary emphasis has been timber sale preparation and administration, but duties have covered all aspects of timber management, from inventory and reconnaissance, to contract preparation and appraisals, to planting, regeneration surveys, thinning, and insect and disease assessment. Steve has been involved in the RGNF's Plan Revision process since the fall of 1993. Rick is responsible for the Wildlife analysis Rick earned a B S in Wildlife Management from Humbolt State University. He began employment in the Forest Service on the HayFork RD, Shasta-Trinity NF in 1981 as the District Biologist then moved to the BLM as the Resource Area Biologist, San Juan RA, Moab District. He then came back to the Forest Service as District Biologist/Resource Staff, Paulina RD, Ochoco NF, in Oregon and in 1991 transferred to the Rio Grande NF where he is currently the Forest Biologist ### **Paul Minow** Forestry Technician Paul completed a BA at Adams State College in 1982 and an MA in fine arts in 1984 also from Adams State College He worked 12 years as a seasonal on the Pike-San Isabel and Rio Grande NF before becoming a permanent employee in 1991 He has worked in recreation, fire, trails and most recently timber sale preparation Paul was detailed to the planning shop to make maps for the Plan Paul is responsible for GIS and data base support. # **Debbie Pittman**Graphic Artist - Illustrator Debbie is responsible for wildlife illustrations and other graphics in the Forest Plan. A resident of the San Luis Valley since 1974, she has been employed by the Rio Grande National Forest since 1985. During this time she has been involved with a wide variety of Forest activities, and administration. She has prepared graphic arts, desktop publishing, and illustration services for the Forest Service throughout this time. In addition to providing graphics assistance to the Forest Service, she is presently offering this service to local city, county, and state agencies. ### Gerald L. Poe Range Conservationist Gerry is responsible for the range analysis. Gerald received his B. S. in Range Management from the University of Arizona in 1967. He began his Forest Service career as a range conservationist on the Tonto N.F. in Arizona. Has been a range conservationist on the Lincoln N.F., again back to the Tonto, then to the Samuel R. McKelvie N.F. in Nebraska and finally to the Rio Grande N.F., Del Norte Ranger District ### Ron Pugh Planning Team Leader Ron is responsible for the preparation of the Final Environmental Impact Statement and Final Revised Land and Resource Management Plan Ron completed his BA in Landscape Architecture from California Polytechnic University in 1975. He has 20 years Forest Service experience in Idaho, Oregon, Wyoming, Utah, and Colorado. #### John J. Rawinski Soil Scientist/Minerals Specialist John is responsible for the Soils analysis and for the Oil and Gas Leasing analysis John completed a B S in Forestry from the University of Massachusetts in 1975, and an M.S. in Forest Soils from the University of Wisconsin - Stevens Point in 1978 In 1980 he started with the Forest Service on the Bighorn NF and then in 1982 moved to the Rio Grande ### Vince Spero Archaeologist Vince is responsible for the Heritage Resource analysis and the preparation of the Range of Natural Variability Literature review. Vince earned a B A in Anthropology from Adams State College in 1975 followed by attendance of graduate school at the University of Northern Colorado in 1977. Vince started on the Rio Grande as an Archaeological Technician where he worked until 1987 Currently Vince is the Forest Archaeologist and Heritage Resource Program Manager on the Rio Grande NF ### R. Greg Thompson Recreation Forester Greg is responsible for the Recreation, Wilderness, and Wild and Scenic Rivers analysis Greg completed his B S in Forestry at the University of Montana He has been an employee of the Forest Service for 23 years. Greg has worked in a number of positions including the Regional Office, and on the Carson and White River National Forests From 1988 to present he has been the RGNF's program, budget and planning coordinator for Recreation, CIP, Wilderness, winter sports, special uses, and accessibility programs #### **Bob Tribble** Operations Research Analyst Bob is responsible for the Social and Economic analysis, GIS, FORPLAN, and analytical support Bob earned a BS in Natural Resource Management in 1981 and his MS in Resource Planning in 1986 from Colorado State University Previously he worked as an analyst and planner in Oregon and Colorado The list of preparers is limited to those people who were actually involved in the preparation of the Draft and Final Environmental Impact Statements and the Draft and Final Revised Land and Resource Management Plan The preparation of these documents could not have been completed without the enthusiastic support and assistance of every employee on the Rio Grande National Forest and our colleagues in the Regional Office in Golden, Colorado ## Chapter 5 ## List of Recipients The following is a list of people on the Forest Plan mailing list. All these people received materials for the Draft EIS. Following this section, there is a list of people receiving FEIS materials. ACE INN FIRST NAME LAST NAME ORGANIZATI ADAMS STATE COLLEGE LIBRARY ADVENTURE SPECIALISTS ALAMOSA CHAMBER OF COMMERCE ALAMOSA COUNTY COMMISSIONERS ALAMOSA INN ALCON CONSTRUCTION INC ALEX ABEYTA TRUCKING AMALIA LUMBER COMPANY AMERICAN BEAUTY COLLEGE AMERICAN WILDLANDS ANCIENT FOREST RESCUE ARAPAHO & ROOSEVELT NATIONAL FORESTS ASCS - RIO GRANDE COUNTY B A R CATTLE COMPANY BACA TOWNHOUSE ASSOCIATION BATES LUMBER COMPANY BIG R MANUFACTURING & DISTRIBUTING BIGHORN NATIONAL FOREST BLACK HILLS NATIONAL FOREST BLEA'S UPHOLSTERY **BRASS LANTERN** BUREAU OF LAND MANAGEMENT BUREAU OF LAND MANAGEMENT BUREAU OF LAND MANAGEMENT BUTEAU OF LAND PRODUCTS CANJILON RANGER DISTRICT CARSON NATIONAL FOREST CENTER POST DISPATCH CONSUELO'S CONTRACT LOGGING CENTRAL ROCKIES WILDERNESS SOCIETY CESARIO ASPHALT PAVING CHAFFEE COUNTY COMMISSIONERS CIELO VISTA BEAUTY SHOP COLORADO COLLEGE AT BACA COLORADO DEPT OF ADMINISTRATION COLORADO DIVISION OF WILDLIFE COLORADO PACIFIC INDUSTRIES COLORADO PAINT & BODY WORKS COLORADO POTATO ADMIN COMMITTEE COLORADO WILDLIFE COMMISSION CONEJOS COUNTY CITIZEN CONEJOS COUNTY COMMISSIONERS FOREST PLANNER FOREST PLANNER ALBUQUERQUE DISTRICT FOREST PLANNER FOREST PLANNER COSTILLA COUNTY COMMISSIONERS COTTON CREEK RANCHES COZART'S SERVICE CREEDE CHAMBER OF COMMERCE CREEDE MOUNTAIN RUN CRUSE UPHOLSTERY CO CU ENVIRONMENTAL CENTER CU WILDERNESS STUDY GROUP CUNNINGHAM CATTLE COMPANY DAVEY FAMILY PARTNERSHIP DEHERRERA AUTO SERVICE DEL NORTE CHAMBER OF COMMERCE DOCHTER LUMBER CO DUKE CITY LUMBER **DUNN RANCHES INC** EL CHARRO CAFE ELKHORN RANCH INC EMMA'S HACIENDA ENERGY MINERALS CORPORATION FERNANDEZ CHILI CO, INC FILLMORE, ET AL FUCHS RANCHES INC GARCIA LAW OFFICES GM-UNC-GUNN NATIONAL FORESTS HISPANIC RADIO NETWORK, INC. HOMESTAKE MINING COMPANY HOPI TRIBAL COUNCIL IZAAK WALTON LEAGUE OF AMERICA JIM BROWN AND SONS JOHN SHAWCROFT RANCHES JONES ENVIRONMENTAL CONSULTANTS JONES LUMBER COMPANY JONES LUMBER COMPANY KEEPER ENTERPRISES KERAKIS SNOCAT SKIING & TOURING KGIW/KALQ KRZA-FM KSLV RADIO KSPK RADIO LA CASITA MEXICAN RESAURANT LAKE SUPERIOR CENTER LARA'S SOFTSPOKEN RESTAURANT LOBO OUTFITTERS LOPEZ PLUMBING & HEATING LOS HERMANOS LUCEROS LUCERO'S DENTAL ARTS LUJAN HI TECH ROOFING M & S AUTO REPAIR MARTIN & ASSOCIATES MARTINEZ FARMS MARTINEZ LOGGING MASON, BRUCE AND GIGARD, INC MATTHEWS TIMBER COMPANY MEDICINE BOW NATIONAL FOREST MENKE ABSTRACT COMPANY METROZ PARK AND LAKE COMPANY MILE-HI JEEP CLUB MINERAL COUNTY COMMISSIONERS MINERAL COUNTY MINER MONDRAGON'S SEPTIC TANK SERVICE MONTE VISTA CHAMBER OF COMMERCE MOTORCYCLE TRAIL RIDING ASSOCIATION MOTOROLA COMMUNICATIONS MOUNT BLANCA VIEW APARTMENTS MOVIE MANOR MOTEL N SAGUACHE CTY FIRE PROTECTION DIST NATIONAL AUDUBON SOCIETY NATIONAL WILDLIFE FEDERATION NATURAL RESOURCES CONSERVATION SERVICE FOREST PLANNER NEBRASKA NATIONAL FOREST NEW MEXICO TROUT NORSKI RACING CLUB O & V PRINTING
OFF ISLAND RANCH INC CO HISTORICAL SOCIETY OFFICE OF ARCHAEOLOGY & HIST. PRES. OM'S BARBER SHOP ORLANDO ABEYTA TRUCKING OSCAR'S MEXICAN IMPORTS OTTO D. ESPINOZA & SONS INC OTTO D. ESPINOZA AND SONS PAGOSA RANGER DISTRICT PAGOSA SPGS COUNTY COMMISSIONERS PANCHO'S FLOOR SERVICE PANCHOS CAR COLLECTION **PAPERWORKS** PARK CREEK MANAGEMENT COMPANY PEGASUS HELICOPTERS INC PIKE & SAN ISABEL NATIONAL FORESTS FOREST PLANNER PINE VALLEY LUMBER COMPANY PROJECTS UNLIMITED PUBLIC SERVICE COMPANY GOVERNOR PUEBLO OF ACOMA GOVERNOR PUEBLO OF COCHITI PUEBLO OF ISLETA GOVERNOR GOVERNOR PUEBLO OF JEMEZ PUEBLO OF LAGUNA GOVERNOR GOVERNOR PUEBLO OF NAMBE PUEBLO OF PICURIS GOVERNOR **GOVERNOR** PUEBLO OF POJOAQUE PUEBLO OF SAN FELIPE GOVERNOR PUEBLO OF SAN ILDEFONSO GOVERNOR GOVERNOR PUEBLO OF SAN JUAN GOVERNOR PUEBLO OF SANDIA PUEBLO OF SANTA ANA GOVERNOR PUEBLO OF SANTA CLARA GOVERNOR PUEBLO OF SANTA DOMINGO GOVERNOR PUEBLO OF TAOS GOVERNOR GOVERNOR PUEBLO OF TESUQUE PUEBLO OF ZIA GOVERNOR **GOVERNOR** PUEBLO OF ZUNI QUINLAN RANCHES INC. RAINBOW GROCERY REDISCOVERY OF FOUR CORNERS RIO GRANDE COUNTY COMMISSIONERS ROMERO FUNERAL HOME ROUTT NATIONAL FOREST SAFEWAY SAGUACHE COUNTY COMMISSIONERS SALIDA RANGER DISTRICT SAN CARLOS RANGER DISTRICT SAN JUAN NATIONAL FOREST SANGRE DE CRISTO MOUNTAIN COUNCIL SANTA MARIA RESERVOIR COMPANY SHOSHONE NATIONAL FOREST FOREST PLANNER SLV DEVELOPMENT RESOURCES GROUP SLV IRRIGATION DISTRICT SOUTH FORK CHAMBER OF COMMERCE SPORT FISHING INSTITUTE SPORTS FAMILY HAIR CLINIC STONE QUARRY PIZZA SWEETMAN ENTERPRISES TAYLOR/CEBOLLA RANGER DISTRICT THE CRESTONE EAGLE THE DEL NORTE PROSPECTOR THE SAGUACHE CRESCENT THE SOUTH FORK TINES THE VALLEY COURIER TIMBERLINE GARDENS TOIYABE INSTITUTE TOWN HALL TRES PIEDRAS RANGER DISTRICT UNION MINES INC UNITED WOOD PRODUCTS ECOLOGICAL SERVICES US FISH & WILDLIFE US WEST COMMUNICATIONS USDA-APHIS-ANIMAL DAMAGE CONTROL USFS NORTHERN REGION V-HEART RANCH VALLE GRANDE INC VALLEY COMMUNICATIONS VENDOLA PLUMBING & HEATING VIGIL ART GALLERY VIOLA BROTHERS LUMBER VIRGINIA 4-WD ASSN W.H. LIQUOR W.H. MCNEIL ESTATE WARNER WOODS COMPANY WESTERN GAS SUPPLY COMPANY WESTERN STATES PUBLIC LAND COALITION WET MOUNTAIN LOGGING WHITE ACE HARDWARE WHITE RIVER NATIONAL FOREST FOREST PLANNER WINGING IT WOLF CREEK SKI DEVELOPMENT GOVERNOR YSLETA DEL SUR PUEBLO ACOSTA ADAM CHARLES DAVID BROWNSTEAD DESIGNS ADAMS CONRAD COLORADO DIVISION OF WILDLIFE ALBERT NANCY HIKE ABOUTS ALBRIGHT RON ALCORN DAN ALDRICH CHERYL **ALEXANDER** ROBERT ALEXANDER JOE ALEXANDER 101 LAND AND CATTLE COMPANY GLENN LAZY J H CATTLE RANCH ALEXANDER KELSEY ALEXANDER. STELLA ALFARO CRAIG ALLEN TOBE LEE DBA HALF MOON PASS ALLEN PERRY **ALSPAUGH** JOHN ALVES COLORADO DIVISION OF WILDLIFE **GEORGE** AMEEL CARLETEN & ELIZABETH ANDERSON ANDERSON NORTON DALE & YVONNE ANDERSON ANDERSON'S GUIDE SERVICE COLORADO OUTWARD BOUND SCHOOL ANDERSON LENORE HARRY ANDREWS LARRY **ANDREWS** TOM ANDREWS ROCKY MTN EXPERIMENT STATION **JORGE** COLORADO GRIZZLY PROJECT ANDROMIDAS DAVID ANGELO MOUNTAIN LUMBER PRODUCTS **JERRY** COLORADO DIVISION OF WILDLIFE APKER HARRY APODACA RUSS ARAGON SIERRA CLUB REGIONAL OFFICE TINA **ARAPKILES** CHRISTINE ARDEN GILBERT ARELLANO BOB & JUDY ARMAGAST MARY ANN & BUNKY ARNETT ARNOLD DANIEL DAVID **ASKEW** AUBUCHON HIGH PARK OUTFITTERS GENE & CAROL AUGUSTO LAVONNE AXFORD, COLORADO AUDUBON SOCIETY CITIZENS FOR ENVIRONMENTAL QUALITY DIVISION OF WATER RESOURCES BABBITT **BAGWELL** BAER **JERRY** STEVE **BLAINE & ROBERTA** DOUG BAGWELL LESTER BAGWELL STANCIL & BERTIE BAGWELL TIM & ROBERTA BAGWELL TOM & BARBARA BAGWELL BRUCE BAIZEL ROUND RIVER CONSERVATION STUDIES EDWIN BAKER TONY & BEVERLY BAKER WALTER BAKER GUY BAKKE LARRY BALDONADO CHARLES BALDWIN LEE BARKOW BUREAU OF LAND MANAGEMENT JIM BASHAM, JOSEPHINE & MARIO BASSI FRED BAUDER JOHN & CLYDENA BAUGH GARTH BAXTER JOHN BAXTER MOUNTAIN VALLEY LUMBER INC C.A. BEAL JIM **BEARSS** PAUL BEAUDEAN BIG HORN 4 X 4 CLUB RICHARD BECKER TOWN OF BONANZA VERNON BEEBE RICHARD NAVAJO NATION HISTORIC PRES. DEPT. BEGAY BILL BEISNER BARBARA BENNETT L.A. **BENNETT** STEVE BENNETT STONE FOREST INDUSTRIES SUZANNE BENTON **JOANIE** BERDE CARSON FOREST WATCH STEVE BERLINGER ALAMOSA NATIONAL WILDLIFE REFUGE GARY & PATRICIA BERNDT BILL BERTRAM BERVIG, CITY HALL FERR1S S.J. BETHEL BILL BEVINS AMERICAN WHITE WATER **ERNEST** BIENVIDEZ NHOL BIGLEY **VIRGINIA** BINKLEY **EDWARD** BINKLEY DIAMOND S RANCH ROCKY & SHANE BIRDSEY NORMAN BIRTCHER BLUE MESA FOREST PRODUCTS JEAN **BLACKWOOD** ROBERT BLAIR BRUCE BLANCHARD, DEPT OF THE INTERIOR, ENV PROJECT REV. BLANKENSHIP BILL BLANSCET ANDREA GLADIS BLANSCET GLENN BLAUVELT BRANDON **BLEVENS** BLUEFIELD TINA CAROL PINSKY BLUMENTHAL EDITH BOATRIGHT JIM BOCK ΕD BOOTH **BOOTH RANCHES** KATE BOOTH-DOYLE LA GARITA LLAMAS BOPPE ROBERT DR. JAMES BOSSE SKYLINE VISION CLINIC MIKE BOSSETT M.N. BOSTICK JACK BOUTWELL NHOL BOWANNIE PUEBLO OF COCHIT! AMERICAN SKI FEDERATION CARRIE **BOWERS** RUSSELL BOX, SR BOZMAN GLEN BOYD BRADY JIM CHRISTY BRAIDEN BRANDT BRAIDEN CATTLE COMPANY ROBERT **BRASS** BRAZIL R.J. **JAMES** BRIGGS MATT BRINK STEVE BROCK BETH **BROCKHAUS** RICHARD BROIDA **ANDREW BROOKS** JIM BROOKS **PAUL** BROUHA, AMERICAN FISHERIES SOCIETY ANN BROWN CHRIS BROWN DIANNA & RICKY BROWN **JERRY** BROWN LARRY BROWN MARK BROWN BROWN AMOCO PRODUCTION COMPANY DAVID HANK BROWN UNITED STATES SENATE BUCHANAN HAL DREW BUDNER BUENZLI ROCKY MOUNTAIN SAWMILL TIM PAULA BULLINGTON **EVERETT** BURCH BURCH SOUTHERN UTE TRIBE LEONARD C.D. BURGARD LORI BURKE 4-WHEELING AMERICA BILL BURKE BURNETT ROB RICHARD BURNKRANT WESTERN AREA POWER ADMINISTRATION **JODY BURNS** BURRELL HERMIT LAKES REC. INC. WILLIAM JOE **BURROS JAMES** BUSCHER **RUSS** BUTCHER, PAUL BUTLER MAX & BETTY CALDWELL CAMPBELL G.L. TERESA & J.D. CAMPBELL BEN NIGHTHORSE CAMPBELL UNITED STATES SENATE CHRISTINE CANALY **HENRY** CAREY FOREST TRUST ANDREA CARLIN **JASPER** CARLTON BIODIVERSITY LEGAL FOUNDATION CARPENTER DON EDGAR & EMILIANA CARPENTER GLEN & GREG CARPENTER RON CARPENTER CARPENTER NATURE CONSERVANCY ALAN KEN & BARBARA CARPENTER PEOPLE FOR THE WEST BILL CARR TOMMY & SHARON CARR RAYE CARRINGTON DR. LOUIS CARTER MICHAEL CARTER COLORADO BIRD OBSERVATORY JOHN **CASSELLA** TOM CASSIDY AMERICAN RIVERS INC DBA ALPINE OUTFITTERS JACK CASSIDY LES CAUGHMAN CAUGHMAN LUMBER COMPANY SHIRLEY CAUTHEN DEPT. OF NATURAL RESOURCES JOHN & PAT CAVERLY VICTORIA GROVER CAVIT CAYLOR DON HENRY CHAFIN RICHARD CHAMBERLAIN, PUBLIC SERVICE COMPANY OF COLORADO DEAN CHAMBERS RONALD CHAPMAN UINTA & OURAY INDIAN TRIBES BETSY CHAPOOSE, **JEFF** CHARLEBOIS CHAVEZ HUGO SAMUEL C/O LUCY CHAVEZ CHAVEZ M.A CHAVEZ, DDS DAVID CHEEK WENDELL CHINO MESCALERO APACHE TRIBE DAN CHRISTENSEN LORA CHRISTENSEN BRADLEY & BYRON & NANCY CHRISTENSEN SLV WOOLGROWERS ASSN RICHARD CHRISTIAN ATLANTIC STATES MARINA FISH COMM CHUCK CICHOWITZ NOAH'S ARK J0E CISNEROS MARY ANN CIUFFINI DON & CARLYN CLARK PAUL CLARK JOANIE CLARK C/O HIGH COUNTRY CITIZENS ALLIANCE BGB CLARK CDOW, SW REGIONAL OFFICE MARY HADA CLARKE FRANK CLINARD, JR NEIL SOUTERN UTE INDIAN TRIBE CLOUD HERIN CLUTTER **YVETTE** CLUTTER JACK COCKRAN CALLIE COCHRAN-HAGER MINERAL COUNTY MINER JIM & PAULINE COLEMAN COLEMAN RNACHES INC DOROTHY BEA COLLERETTE COLLERETTE JB. BROADACRES RANCH INC C.K. COLLINS DAVID COLLINS NHOL COLLINS GREG & DELEN COLN MOUNTAIN MAN TOURS JIM COLTHARP ALVIN COLVILLE DAVID COLVILLE RALPH CONKEY WILLIAM CONKLIN ELVIE CONLEY CONLEY CONNER MARK RON R & R LOGGING CONNIE CONVERY RICK COOK BLUE RIBBON COALITION INC **ADENA** COOK ROBERT COOK DEPT OF FISHERIES & WILDLIFE BIOLOGY DAVID COOPER PAT COOPER BYRON CORFMAN DALE CORNUM MILFRED COSEN AIM TECH SHIRL CROSMAN FOREST TRUST EDWARD, LONELL & LEON CROWTHER RAYMOND & VERLA CROWTHER CROWTHER JIM CREEK PERMITTEES DONOVAN CULLINGS **VERL** CURTIS **JAMES** FLYING X CATTLE COMPANY INC CURTIS CUTHAIR GRETCHEN CUTTS COLORADO AUDUBON COUNCIL CZARNOWSKY ALAN D'ANDREA PAT JOHN DABNEY JACK & DIANA DALE DALE DANIEL CAROL DANIELSON DARE LUMBER COMPANY TOM DARE KIRT DARNER DBA BUCK STOP OUTFITTERS R EARL DAVEY RICHARD DAVIE ROSS & PAT DAVIE JR DANNY DAVIS LOUISE DAVIS MARVIN DAVIS PAUL DAVIS PAUL DAVIS MOT DAVIS BETTE DEACON MARGE DEACON HELEN DEAN PEOPLE FOR THE WEST-SLV CHAPTER MARYANN DEBOER CAROLYN DEFORD **GALEN & BEVERLY DEGANI** MARK DEHAVEN **ERO RESOURCES** CARRIE **DEHERRERA** RICHARD **DEHERRERA** L.C. DELAMBRE 7112 PAN AMERICAN FWY NE KEN DELLENBAUGH RONNIE **DEMASTERS** JOE DENNER KIZZEN DENNETT GINETTE "GIGI" DENNIS STATE SENATE DICK DEPRIEST FRAN **DETURE** ANDY **DETVAY** SUZANNE **DEVORE** DENNIS DEVRIES EILEEN DEY MERIDIAN OIL INC GARY DICKEY OBBIE & WILLA LEE DICKEY CAROL DIDDE, INDUSTRIAL BUILDING CORPORATION WILLIAM DIEKROEGER MW RANCH BILLY JOE DILLEY MULESHOE SPORTSMAN GUIDE SERVICE DWANE DILLON HOBIE DIXON STUART DODGE JR STUART DODGE ESTATE DODSON **ENVIRONMENTAL PROTECTION AGENCY** RUTH & GEORGE DOMINICK III TED & DEBBIE **DOOLEY** MICKEY **DOUGLAS** CHUCK DOVE, MYERS CREEK GRAZING ASSOCIATION HELEN DOWNING RICHARD DOYON RICHARD DRAKE KELLY DRAKE COLORADO WILDLIFE FEDERATION **GERALD** DREWS **GEORGE** DUDA DUKE CITY LUMBER COMPANY **JOSEPH** DUDA. STONE FOREST INDUSTRIES ROBERT & CAROL LEE DUGAN MICHAEL DUNCAN CELESTINE **DUNCAN** WEED MANAGEMENT SERVICES DANIEL DURAN PHILIP EARING **MYRON ECKBERG** HAROLD **ECKLEY** LINDSEY **EDWARDS** KEITH **EDWARDS** SAGUACHE COUNTY COMMISSIONERS SALLY **EDWARDS** GEORGE EHNES WALLACE ELAN **ELDER** DAVE ELDREDGE MICHAEL ELKRIVER UTE MOUNTAIN UTE TRIBAL COUNCIL CHARLES ELLIOTT ELLISON K.A. MARY ELLISON KIRK ELLISON LAZY DOUBLE FF OUTFITTERS ERIC & KATHERINE ELLITHORPE MARK ELSNER PHILLIP EMERICK LARRY **EMERY** MARK **EMMER** ROY **ENTER** FIRST PEGASUS CORP 5-8 LEWIS ENTZ, ALAN EOS MOUNTAIN LUMBER CO MICHAEL **ESPINOZA** ROBERT **EST** ELIZABETH ROCKY MOUNTAIN REGIONAL OFFICE ESTILL. ROBERT **EVANS** HARVIE **EVANS** DBA HALF MOON PASS JOHN **FAGGARD** CHARLES FAIRCHILD WILLIAM FARLEY DONALD **FARNHAM** DOUG FARRIS FLOYD **FAUCETTE** ELIZABETH FEAZEL **BOB & BETTY** FELMLEE RICHARD FINK
JAMES FIORETTI TOM HIGH VALLEY AMATEUR RADIO, INC FLETCHER, JIM FLYN RED MOUNTAIN OUTFITTERS MICHAEL **FOGAS** DOUG FOLLMAN WILL **FOREMAN** DAVE FOSS PUBLIC LANDS ACCESS COALITION **JENNIFER** FOWLER-PROBST NM ECOLOGICAL SERVICES FIELD OFFICE LARRY FRANK WALLACE FRANKE JOHN FRAZIER SAMMY FRAZIER HUGH & ELEANOR FREEBAIRN CARL FRENCH FRED **FUCHS** C/O MICHAEL FUCHS WALTER FULLWOOD, CPA ROSENDO PUEBLO OF JEMEZ **GACHUPIN** FELIX GALLEGOS **GEORGE GALLEGOS** RICHARD **GALLEGOS JERRY GALLEGOS** MONTE VISTA JOB SERVICE ELIZABETH **GALLES** PETER GALVIN GREATER GILA BIODIVERSITY PROJECT KENNETH **GAMAUF** ED & RON GARCIA EDDIE GARCIA KEVIN GARCIA LEONARD GARCIA PETE GARCIA TOM GARCIA OTILDA GARCIA GARCIA RANCH RAMAH NAVAJO CHAPTER MARTHA GARCIA REGINALDO & OTILDA GARCIA JR GILBERTO GARZA BERNARD GARZA US FISH & WILDLIFE SERVICE GUDY GASKILL THE COLORADO TRAIL FOUNDATION PEARL LAKES TROUT CLUB INC GARY GASTON D. MARK GATES **GERALD** GATLIFF RICHARD GAWRON DONALD **GAYLOR** KURT OR KARL GEIGER GEIGER BROS LOGGING ED **GELLENBAUGH** PAM GERSHEN CAROL ANN **GETZ** MELVIN GETZ ROBERT **GETZ** ROBERT CHRIS FLOYD ROBERT HAROLD JOHN GETZ **GETZ** GETZ GETZ GIBSON GIGGENBACH GETZ RANCH INC. TRAIL SKILLS, INC SLV WATER CONSERVANCY DISTRICT List of Recipients JOE & PAT GILLACH **GILLELAND** MARK MICHAEL GILLIS MEGA-BUCK OUTFITTERS JOHN GINTERT BOB **GJELLUM** DON GLEN JUAN GOMEZ BEN GOMEZ, MARTIN **GONZALES** MATTHEW **GONZALES** TONY **GONZALES QUETA GONZALEZ JEFF** GOOD KAIEB GORKERY NATIONAL RESOURCES DEFENSE COUNCIL BRETT GOSNEY JOHN GOSSAGE DON GRAHAM **GLENN** GRAHAM JIM GREEN CHRIS **GREENHUT** JACKIE GRIFFIN **JERRY** GRIFFIN DOUG GRINBERGS **GEORGE** GROSSMAN **BERTHA** GROVE GRUNAU LEE COLORADO NATURAL HERITAGE PROGRAM NARCISO **GUADIANA ANDREW** GURULE GARRY GUSTAFSON ALICE GUSTIN LAND USE CHRONICLE JERRE & CONNIE **GUTHALS IVAN** GYLLING JOHN HAEFELI KENT HAGER MINERAL CTY LAND USE ADMINISTRATOR HAGER PTARMIGAN MDWS HOMEOWNERS ASSN J.W. WENDELL HALEY PTARMIGAN MEADOWS OWNERS ASSN CECIL HALL ROBERT HALL SID HALL DENNIS HALL GUNNISON BASIN BIODVIERSITY PROJECT ROD & TRUDY HALVERSON HAMILTON HUGH HAMILTON MARY SHIRLEY HAMILTON JOHN **HAMILTON HEBO CORPORATION** W.W. HAMILTON, ET AL ROBERT HAMMER BURTON HANBURY ANDY HANSCOM HARDESTY JOHN ΕD **HARGRAVES** UPPER RID GRANDE FISH & GAME ASSN **PAUL** HARPER DUKE CITY LUMBER JAMES HARRINGTON TED HART BLUE MESA 4-WHEELERS **BUTCH & PATTY** HAUGHT DON & GENIE HAWKINS VAN HAYNES TERRY HAYNIE DECKER HAYNIE CONEJOS RIVER STOCK ASSN HAZARD HAZARD RANCH PARTNERSHIP **PERRY** COCHETOPA TELEPHONE USERS ASSN HAZARD, E.J. WALTER **HEADY** CONEJOS RIVER OUTFITTERS HEATHINGTON RON LARRY HECK, PASS PATROL INC HECKAMAN NORMAN LONNIE & DUSTIN HECKATHORN WALTER **HECOX** COLORADO COLLEGE- ECON DEPT ASSN OF FS EMPLOYEES FOR ENV ETHICS DOUG HEIKEN ANNE HEISSENBUTTEL, AMERICAN FOREST & PAPER ASSN CAROL HEISTER, NATURAL RESOURCES RESEARCH LIBRARY CLIVE HELLER BOOT HILL ENDURO JAMES HENA ALL INDIAN PUEBLO COUNCIL, INC. LEONARD HENDERSON MACK HENSON FUN VALLEY PAUL HERMAN SLV REGIONAL MEDICAL CENTER NATHAN HERTZOG NATHAN HERTZOG WILLIAM HESS N. HESTER N. HESTER ALBUQUERQUE JOURNAL ALVA HIBBS T.L. HICKERSON, COTTON CREEK WATER COMPANY LOWELL HICKS POWDER CONNECTION TIM HIEBERT MW RANCH, SOUTH UNIT TERRY HILLIN COLORADO SEED CO. ROD HINES GLEN HINSHAW COLORADO DIVISION OF WILDLIFE RAY HISTIA PUEBLO OF ACOMA BILL HOB HAROLD HOEGBERG, PEOPLE FOR THE WEST TIM HOGAN GAIL HOLBROOK W A. HOLCOMB THOMAS HOLLAND REID HOLLO DBA REID HOLLO GUIDES & OUTFITTERS ROD HOLLOWAY JEFF HOLMBERG PENNY HOLMES BILL HOLT HEART OF THE ROCKIES SNOWMOBILE CLUB ROBERT HOMSHER SKI HI RANCH LYLE HOOD ROY HOOD TRAILRIDGE RUNNERS INC FRED HOSSELKUS GORDON & BERTIE HOSSELKUS HARMON HOSTETTER WALTER HOTCHKISS HANK HOTZE GUNNISON RIVER EXPEDITIONS MIKE & MAGGIE HOUSTON-SMITH DONALD & CARLA HOWARD LARRY & KATHY HOWE-KERR RON HOWELL WILLIAM HOWELL MARTHA HUFFMAN DAVID HUFMAN GLEN HUFMAN, JR. WILLIAM HUGHES COLORADO ASSN OF 4-WD CLUBS INC WILLIAM HUGHES GRAMPS FIELD GEORGE HUGHES WETHERILL RANCH ALAN HULL JAMES HUME ROBERT HUME PERRY HUNNICUTT DENNIS HUNT ARCHULETA COUNTY COMMISSIONERS WILSON HURD HINSDALE COUNTY COMMISSIONERS MEL HURD HURD LOGGING CHRIS HUTCHINSON UNCOMPAHERE OUTFITTERS, INC JENNIE INGE BLAKE INGRAHAM LLOYD IRLAND THE IRLAND GROUP BOB IRVINE COLORADO STATE FOREST SERVICE MIKE ISELE DIVIDE TIMBER DAVID ISSACS JACK JACKS JAY & ALLAN JACKSON LYNNA JACKSON WILLIAM JACKSON ANDRIA JACOB JERRY JACOB PIC TECHNOLOGIES, INC. DOUG **JARRETT** QUENTIN **JEFFERSON** E.I. JENCSOK COLORADO WATER CONSERVATION BOARD ED **JENKINS** BEAVER LOG MILLS LEIGH JENKINS, CULTURAL PRESERVATION OFFICE JENKINS, JR ROBERT LEONARD **JENSEN** LARRY JOHN ART JOHNSON BILL & JOHN JOHNSON MELVIN & LOIS JOHNSON MIKE **JOHNSON** JOHNSON R.C. & S.M. SWEDE **ЛОНИЅОИ JEFF** JOHNSON COLORADO DIVISION OF WILDLIFE DAN **ИОЅИНОГ** FT LEWIS ENVIRONMENTAL CENTER DAVID JOHNSON, SIERRA CLUB, SANGRE DE CRISTO GROUP RICHARD JOHNSTON BRUCE & BETTY JONES DAVE JONES GARY JONES HAROLD JONES **JAMES** JONES MARK & MONICA JONES MAURICE & LYNN JONES RICK JONES SIDNEY JONES ALAMOSA COUNTY JIM JONES TRICIA JONES CH2M HILL BRAD JONES, DAVID JONES, MIDWEST 4WD ASSN MANITOU FOUNDATION LINDA JOSEPH COSME JR JAVALIRA JOHN & PATTY JUDSON QUARTER-CIRCLE CIRCLE RANCH EDDIE KAHL CURT KAISER DEXTER KANEEV KANIGEL KIM E.A. & MARY FRANCIS KARPER KAUL TIM GEORGE KAVOURAS COLLEGIATE PEAK ANGLERS BILL KAYER BILL KEELING **VERYL** KEEN WESLEY KEENEY JOE & GEORGE KELLER **EDWARD** KELLER RANCH KELLER HAROLD KELLOFF GEORGE MOVIE MANOR MOTEL KELLOFF, SR ED KELLOGG ROBERT KELLY DAVID KENVIN COLORADO DIVISION OF WILDLIFE ROBERT & MARY ELLEN KERNEN JOHN VISTA GRANDE RANCH KERNEN APRIL KESSLER RANDY COTTONWOOD MEADOWS GUIDE SERVICE KEYS LARRY KIMMELL EPA - REGION 8 - EAB BOR KIRKHAM DAVID KLAGER WAGON WHEEL GAP ESTATES **GENE & FRANCIS** KLINE DUANE KLOBERDÁNZ ΕD KNAPP **JAMES** KNAUER KROGER, GARDIS & REGAS JEFF KNIGHT DARRELL KNUFFKE, THE WILDERNESS SOCIETY/CRR LESLIE KOCH DAVID KOGLE **JESSICA** KOLISCH KOLISCH MIKE & LYNDA CARL KOLISCH KOLISH LUMBER COMPANY RICHARD & VICKIE KOLISCH PEARL LAKES TROUT CLUB RICHARD KOLISCH, SR JOE KOLUPKE LARRY KORP! WENDY KRAMER HARRY **KREFT** HOT STUFF LOGGING SANDRA KROLL PAUL KUEHNEL MIKE & VIRGINIA KUHLMAN BOB KUKUK KENNETH KUMOR RURAL ELECTRIFICATION ADMINISTRATION DENNIS LAMB ELIZABETH LAMB STEVE LAMB WALT LAMB HOWARD, MARGARET & SCOTT LAMB SOWARD RANCH ART WOLF CREEK INDUSTRIES LEN LANKFORD STANLEY LARKINS **BEVERLY** LARSON DONALD LARSON **JEFFREY** LARSON CRAIG THE MULE DEER FOUNDATION LARSON, FRANK LAUGHREY TIGER TIMBER INC. ALAN & VALERIE LAYTON LEO AND JERRY LEE WILLMA LEE DEAN LEGGITT KEN & WENDY LEGGITT PHIL LEGGITT RICHARD & KATHLEEN LEHMAN RICHARD LEHMAN, JR. CLYDE PUEBLO OF SANTA ANA LEON **JERRY** LEPKE WHAYLON LESTER FREEMAN LESTER LAYNE COTTONWOOD COVE GUEST RANCH LETTETT NANCY LEVIN AMERICAN TRAILS **DWAYNE** LEWIS JAMES LEWIS STEPHEN LEWIS CYNTHIA ANN HILEMAN LIBRARY OF CONGRESS DOCUMENTS EXPEDITING PROJECT WALTER LIENHARD MARGARET LINCOLN PAUL LINCOLN LAURA BJORK, LINDLEY & DANIELSON, PC LINDLEY STAN & EVELYN LINSON **ANDRES** LLORENTE BRAD LLOYD EDWIN LOBATO TOM LONBERGER NORMAN UTE MTN UTE ECHO NEWSPAPER LOPEZ TOM LORD **BOB & PATSY** LOUTH JEFF LOUTH CARLOS **LUCERO** JOSEF LUCERO **LESTER LUCERO** PUEBLO OF ZIA GILBERT **LUCERO** ANASTACIO **LUCERO** SLV CATTLEMAN'S ASSOCIATION RICHARD LUCKEMEIER DREW LUDWIG ENSR CONSULTING AND ENGINEERING DAN ENVIRONMENTAL DEFENSE FUND LUECKE MIGUEL LUJAN, LARRY MACDONNELL UNIVERSITY OF COLORADO SCHOOL OF LAW **JAMES** MALLOY JOHN MALOUFF, JR. BARBARA MANGAN, **VERNON** MANN LOLITA MANRING CHUCK MANSUETTI CHARLES MANZANARES LEO MANZANARES MR/MRS M.S. MARCH FRANK MARICS TOHM MARQUEZ J.D. MARSTON ADELIA MARTIN BILL MARTIN HAROLD MARTIN MICHAEL MARTIN ADAMS STATE COLLEGE JOHN COLORADO OHV COALITION MARTIN **ERNEST** MARTINEZ ORLANDO MARTINEZ WILLIAM MARTINEZ FAMILY VISION J. MARTINEZ MIKE MARTINEZ RIO CONSTRUCTION BILLY MARTINEZ STATE LAND BOARD OFFICE JIM MARVIN RUSSELL MATTHEWS WES & KATHY MAUZ TIMBERLINE LLAMAS, INC TROY MAYFIELD COLORADO FARM BUREAU DAVE MAYS US FOREST SERVICE CHARLIE MC ALISTER KEYIN MCCABE ROZ MCCLELLAN SO ROCKIES ECOSYSTEM PROJECT CARTER MCCLINTOCK MIKE & JACOB MCCLURE ELIZABETH MCCLURE CREEDE TV ASSN MCDONALD JOE CHARLES US FISH & WILDLIFE SERVICE MCDONALD STEVE MCGINNIS SCOTT US HOUSE OF REPRESENTATIVES MCINNIS WILLIAM GERARD MCKELROY DON WILDLIFE MANAGEMENT INSTITUTE MCKENZIE JOHN MCLARTY JOHN **MCNARY** ROBERT MCNEVIN PAT MCQUEARY CHERYL MEDINA JOSE MEDINA ADAM MEHLBERG COLORADO ASSN OF 4-WD CLUBS INC JACK GREENPEACE MENTO BRIAN MERRITT TONY MERTEN BARBARA MERTIAN RAY & MARGE MICK JIM MIETZ, SAN LUIS VALLEY RC&D AREA, INC DARRYL & DEBBIE MILES HIGH COUNTRY GUEST RANCH INC. E.S. MILES DUDLEY MILLARD COLORADO TIMBER INDUSTRY ASSN ALFRED MILLER BILL MILLER BUREAU OF LAND MANAGEMENT VAUGHN HIGH WEST INC MILLER JOHN MIMMS, PAO ARDELL MINER BRENDA MITCHELL **WAYNE & ERNEST** MOELLER DENNIS MOELLER LA MANGA LIVESTOCK ASSN FRED & ASUNCIONITA MONDRAGON MANUEL MONDRAGON PETE MONTERA STEVE MONTGOMERY DAVE MONTGOMERY SLV AUDUBON SOCIETY ANGELO MONTOYA ERNIE MONTOYA MOODY **BILL & MARLENE** BILL & DEBBIE MOORE DARON MOORE GARY MOORE KRISTA MOORE DEPARTMENT OF SOCIOLOGY **JENNA** MORAN MAX MORAN ROY MORELAND H.LAMONT & JANET MORGAN ANDY MORRIS JIM MORRIS MARIE MORRISSEY KELLY MORTENSEN LOREN & VERDEN MORTENSEN CLAIRE MOSELEY ROCKY MTN OIL AND GAS ASSN JOHN & ELEANOR MUELLER LYNNE MUNSON ROCKY MTN BACKCOUNTRY HORSEMEN KEVIN MURRAY BRAD MUSICK GENE MYERS **GERALD MYERS** H.C. **MYERS** ROBERT & NORMA MYERS ALDEN NARANJO, SOUTHERN UTE TRIBAL COUNCIL DAVID NASLUND TIMBER RESOURCES INFO PROGRAM DARREL NEAL JAKE & ELLEN NEAL NEAL JOHN H. BRAXTON NEELY JANICE NELSON LEAH NESBITT CLAUDE COLORADO MOUNTAIN CLUB NEUMANN GEORGE NEWMYER **EVERETT** NICKERSON EDWIN & ANNE NIELSEN CAROLE NIGHSWANDER R PATRICK NOACK H.C. NOELKE LYNN NORBERG MARK NORMAN MICHAEL NUSSMAN AMERICAN FISHING TACKLE MFG ASSN
BILL & ARLENE NYE KENDALL NYE RANDALL NYE JOSEPH O'CANA O'CONNELL KEVIN KEVIN O'DONNELL GREENPEACE O'HANLON MICHAEL OFF RANCHES INC CLINTON OFF CHUCK OLIVER **EDWARD & MARTHA** OLIVER MIKE OLIVER PAUL OLSON ORBISON, YMCA OF THE ROCKIES ELLEN RICHARD & CATHY CREEDE HOTEL ORMSBY **FELIX** ORTEGA ORTEGA JOE EDWARD & CHARLOTTE ORTH PAT ORTIZ HERB & JAN OWEN FRANK OWENS PAUL **PACHECO** COLORADO DIVISION OF WILDLIFE **JERRY PACHECO** SAN LUIS HEALTH CENTER ERNEST PACHECO WILLIAM PAGE RANDALL & LINDA PALMGREN **JEFFREY** PARISE KATHLEEN PARKER GREG ROBERT **PARSONS** **PASTORE** COLORADO WATER QUALITY CONTROL COMM COLORADO SENATE FRED PAULSON PAULSON HENRY & BETTY ALLAN PAWLOWSKI COOM YY DAVE PAYNE TOM PAYNE TOM PAYNE JOHN PAYSSE ALFONSO PEARSON MARK **PEARSON** SIERRA CLUB PECK AGAPE OUTFITTERS & GUIDE WAYNE PILAR PEDERSEN PENNINGTON UNION MINES INC LEE ANDY PEREZ, JR CHARLES PERINE LEVI **PESATA** JICARILLA APACHE TRIBE PETERSON MATT HAZEL PETTY PHILBERN BLUE CREEK LODGE WILLIAM SAGUACHE COUNTY COMMISSIONER ROBERT PHILLED PHILLEO, JR BILL ALLAN PHIPPS LINDA PICKERT CECIL PICKETT DALE PIZEL BOB PLASKA JOHN & MELANIE **PLEASANT** RON & CONNIE **PLEASANT** ELIZABETH & RAYMOND POAGE PQE WOLF CREEK VALLEY ADAM FRANCOI SE POINSATTE STEPHANIE POLLARD POLLISTER **EDWARD** FRED PORTER MIKE & MARYANN PORTER ROBERT PORTMAN BOB PORTMANN DONALD POTTER, MD DR. TONY POVILITIS **DENNIS** POWELL **ЈОНИНҮ** POWELL SALLY & JAKE POWELL JAKE'S RIO GRANDE OUTFITTING DAVID POWELL **ANDREW** POWER GABE PRESTON E. LAVELLE PREWITT, JR **DOUGLAS PRIMAVERA** MARLENE PRUITT PAUL **PULLARO** DALE PURCELL DUANE PURCELL CLENT QUILLER WAYNE QUINLAN BOB QUINN EDDIE QUINTANA GARY RABIN DOUG RABOTHOM THE SIERRA CLUB JOHN & WALTER RABY **GERRI** RADOSEVICH FT. LEWIS ENVIRONMENTAL CENTER RAIN **JEFFREY** RICK RAMSEY SHERRY RANDALL BRENT RASMUSSEN COLORADO DIVISION OF WILDLIFE TOM RAUCH, BUTCH RAWLS MOUNTAIN TRAILS YOUOTH **GLENN** RAYMOND MRS. C.L. RECORD MARK REEFF, INT ASSOC F&W AGENCIES REGAN REICHHOFF LILLIAN CLIFFORD JUSTIN REID HAROLD REINHARAT MOSCA, HOOPER, MOFFAT SERVICE LGE JANNA REMINGTON JOHN RHDADS RIVER RANCH COMPANY ROBIN & LESLIE RICE DAVID RICHERSON PAT RICHMOND BILL RIGGENBACH COLORADO 500 DON RIGGLE KEN RINGER ART & ILEEN RIVALE RIVERA BEN CHRIS ROBERTS MARGY ROBERTSON **ROLAND** ROBIN GARY ROBINS JACK ROBINS WILLIAM ROBINSON KENT ROBINSON AMERICAN FOREST & PAPER ASSN MICHAEL ROBINSON. SINAPU BIODIVERSITY LEGAL FOUNDATION SUE RODRIGUEZ-PASTOR THIN MOUNTAIN ASSN W.A. ROESCH DANNY ROGERS RICHARD ROGERS GOVERNOR ROY STATE CAPITOL BLDG, RM 136 ROMER VERN ROMINGER ROMINGER BEAVER CREEK CAMP COMMISSION HAROLD CALVIN ROSE, JR CIRCLE R RANCH WADE BANK ONE, CRAWFORDSVILLE ROTH RON ROUNDS GORDON ROWE, JR BILL RUCINSKI JACKSON LUMBER COMPANY, INC. BRIAN RUE DWAINE RUE RUE MIKE HIGH VALLEY LUMBER LEROY & CAROL RUE GLENN RUGGLES MARTY RUSH STEVE RUSSELL NATURAL RES. CONSERVATION SERVICE STEVE RUSSELL ERIC RUSSELL RUSSELL MOUNTAIN ENTERPRISES CHRISTOPHER RUSSON KATHY RUTH TOBY RUYBAL ELI RYAN GREG RYE **JACK** SAARI DON SAATHOFF EMIL SABOL PUBLIC TIMBER PURCHASERS GROUP JOHN SAINSBURY RODNEY SALAZAR KEN SALAZAR DEPT. OF NATURAL RESOURCES MARIO SANCHEZ JD SANCHEZ CONSTRUCTION CO KENNETH SANCHEZ **PEARLE** SANDSTROM-SMITH GARY SANTI SAUTNER DON LADENE & KEITH SAWYER RIO GRANDE FOREST WATCH SUSAN SAWYER TRAILHEAD VENTURES DICK SCAR FRANCIS SCHAAF SCHAEFER BOB JIM SCHAFFER COLORADO DIVISION OF WILDLIFE ERIC SCHALLER MAUREEN HENRY GERALD LOUIS & JERRY KENNETH & MARY SCHEIN SCHIMPF SCHLOUGH SCHMIDT SCHMITTEL ANN'S CAFE | | | _ | |---------------------------|----------------------|---| | DAVID & VERNA | SCHMITTEL | SCHMITTEL PACKING & OUTFITTING | | LEO | SCHMITZ | CUMBRES & TOLTEC SCENIC RR COMM | | RICK & BRENDA
GARY | SCHNADERBECK | | | CHERYL | SCHOCKEY
SCHREIER | NPS-NATIONAL NATURAL LANDMARKS PROG. | | MARK | SCHROEDER | MPS-MATIONAL MATURAL LANDMARKS PROG. | | PAT | SCHROEDER | US HOUSE OF REPRESENTATIVES | | RONALD | SCHULZ | DS HOOSE OF REPRESENTATIVES | | JAMES | SCIBELLI. | | | JULIE | SCOTT | | | RANDY | SCOTT | | | SMILEY | SCROEDER | | | DAN | SCURLOCK | | | LLOYD | SEARS | | | DON | SEGOTTA | PACIFIC STUD & LUMBER COMPANY | | EDWARD | SHARP | | | KAY | SHARP | | | ARTHUR & JEANNE | SHARPLEY | | | DONALD | SHAWCROFT | | | GARY R & ETHEL M | SHAWCROFT | | | OSCAR | SHAWCROFT | | | STEVE | SHAWCROFT | | | JOHN | SHAWCROFT | BANCOS GRAZING ASSN | | MARTILLE | SHAWCROFT | ESTATE OF WARREN SHAWCROFT | | KENT
Brett | SHAWCROFT | SHAWCROFT WILLOW CREEK RANCH
SLV CATTLEMEN'S ASSN. | | SANDY | SHAWCROFT
SHEA | | | C.W. & JEFF | SHENKEL | ANCIENT FOREST RESCUE | | JEFF | SHENKEL | | | REX | SHEPPERD | CREEDE TIMBERWATCH | | MIKE | SHIELDS | GREEDE TIMBERANTON | | JEFF | SHOOK | VILLA GROVE MERCHANTS ASSN | | CHARLES | SHUMATE | COLORADO DEPT OF HIGHWAYS | | FRANK | SIDDONS | | | ANNE | SILVER | | | VIRGINIA | SIMMONS | | | HAL | SIMPSON | COLORADO DIV OF WATER RESOURCES | | PAUL | SINDER | | | BOB | SINGER | | | ЛОНИ | SINGER | | | DONALD | SINGLETON | | | CURT | SITTLER | | | TOM | SKILLING | | | BETTY | SKOGLUND | | | BICKFORD
TOM & CYNTHIA | SLACK
SLANE | | | BOB CINITIA | SLATER | | | DAVID | SLATER | CHEROKEE TRADING POST | | MARK | SMALL CO | ongroupe Introduction | | ART & JEAN | SMITH | | | DIANA | SMITH | | | ERIN | SMITH | | | KEN | SMITH | | | LARRY | SMITH | | | STEPHEN & KAY | SMITH | | | SUZY | MITH | | | DON | SMITH | COLORADO DIVISION OF WILDLIFE | | ROCKY | SMITH | COLORADO ENVIRONMENTAL COALITION | | CINDY | SMITH | DAMES & MOORE | | FLOYD | SMITH, | | | C.A. | SNEED | | | JOHN | SNELL | | | GLADYS OWEIDA | SNODGRASS | CYEDDA CLID | | MARTIN
BERTHA | SORENSEN | SIERRA CLUB
ANTONITO CHAMBER OF COMMERCE | | DALE & ORVA | SORENSON | ANTONITO COMPER OF COMMERCE | | ELWIN & LENA | SOWARDS
SOWARDS | | | KELLY | SOWARDS | | | REVELL & CORAL | SOWARDS | | | HETEL & DONNE | | | SHELTON **SOWARDS** CURT SPALDING PAYETTE NATIONAL FOREST MIKE SPEARMAN LT RANCH DENNIS SPEER HARRY SPELLMAN ROBERT SPENSLEY CLANCY SPICER CONEJOS RANCH GREG **STABOLEPSZY JOSEPH** STAFFORD DICK STALDER **BIODIVERISTY ASSOCIATES** LEILA STANFIELD JOHN STANSFIELD BILL STARKEY JACK STAUDER **JOHN** WESTERN UTILITY GROUP, C/O PSC OF CO STECK, W.W STEFFENS KATE STEICHEN PETER STEIN **ANDREW** STEINY SANTA FE NEW MEXICAN NEWS TOM STEPHENS JOHN STERLE PHIL STERLE JOHN STERLING **JEFF** STERN RIO GRANDE FOREST WATCH BOB STEWART GLEN STEWART MIKE STEWART CARSON WATCH BOB STEWART BILL STIEDHAM RONALD STOBBE **GEORGE** STOKES CARL & JACKIE STONE PAUL STONE RAYMOND STONER RAYMOND STONER COLORADO STATE FOREST SERVICE DONNA STORY RICHARD STREHLAU FRAN STRNAD JOHN STROH, II SO COLORADO LAND & LIVESTOCK CO MADELINE STRONG WHITNEY STRONG **GEORGE** STRONG STRONG LUMBER **GEORGE** STROUP **JAMES** STUEMKY TONY SUDO JANICE SUNSHINE VIRGINIA SUTHERLAND SUTHERLAND RANCHES INC LYLE SUTTER COLORADO OHV COALITION BILL SUTTON JOHN SWANSON ROCK SWENSON 4UR RANCH, INC. JOANNE SWIERZY DAVE SWINEHART KEN SWINEHART TOM PEOPLE FOR THE WEST SYLVESTER, MIKE **TALBERT** FOREST CONSERVATION COUNCIL JOHN TALBERTH CHRIS TENDRICH FORREST THAYER JOY THETFORD JOHN THOMAS VIC THOMAS H. DALE THOMAS UNITED LEASING COMPANY ERNEST THOMPSON BARBARA TIDD NEVADA MINES COMPANY WALTER TIMNEY SKEET TINGLE, YOUNG LIFE WILDERNESS RANCH TINKLE GRETCHEN J.D. TIPPET JIM TOLISANO ROUND RIVER CONSERVATION STUDIES JAMES **TOLLES** JIM TONSO, NHOL TRAVIS LIONEL TREEPANIER THE GREENS/GREEN PARTY USA CHRIS TREESE COLORADO RIVERS DISTRICT CHARLOTTE TREGO RAY TROUT TOM TROXEL INTERMOUNTAIN FOREST INDUSTRY ASSN. ARTHUR TRUJILLO RYAN TUCKER BILL TYLER BIOLOGY DEPT MARK COLORADO OUTWARD BOUND SCHOOL UDALL GARY ULLMAN LOUISIANA PACIFIC INC HAROLD UPTON CENTER FOR MARINE CONSERVATION SUPERINTENDENT USDI--NATL PARK SERVICE GREAT SAND DUNES NATIONAL MONUMENT PAT USSERY DOLLIE VALDEZ DUANE VALDEZ FELIX VALDEZ **GLENN** VALDEZ MAX VALDEZ RAYMOND VALDEZ **ERNEST & DOLLIE** VALDEZ V-BAR RANCH VALDEZ, SR. CHARLIE EDWARD & NANCY VALKO LARRY VAN MATRE STEVE VANDIVER WAINWRIGHT VELARDE, JICARILLA APACHE TRIBE BEN & ARLENE VELASQUEZ **VELASQUEZ** FRED LEROY **VELASQUEZ VERSAW** ALAN DAVID VICKERS, ANNE VICKERY COLORADO MTN CLUB CONSERVATION CENTER LEOPOLDO VIGIL GILBERT VIGIL PUEBLO OF TESEQUE VINYARD JASON JANE & WALTER **VOLCKHAUSEN** COLORADO NATIVE PLANT SOCIETY ELEANOR VON BARGEN JOHN WAGNER R. PAUL WAGNER LLOYD WALKER GARY WALL **VERNON** WALMUTH LEE WALSH ALISON WALTER MARTIN WALTER JACQUIE WALTERS FRANK WARD NEW MEXICO STATE UNIVERSITY WARD RANCHES INC LARRY WARD EUGENE & BONNIE WARDELL WARDELL ROBERT STEPHEN WARDELL MIKE WARREN WARREN RONNIE & CHERE WATERS CARL WATSON FRONT RANGE TRAIL RIDERS MIKE WEAVER BEN WEBSTER JACK WELCH COLORADO OHV COALITION TOM WESTIN KAREN WHARTON RICK WHICKER JIM & CINDY WHITLEY CHUCK WHITMER PAUL WHITMORE JOHN WHITNEY JOHN WHITNEY ANCIENT FOREST RESCUE GEORGE SLV CHAPTER, SIERRA CLUB WHITTEN, JR., NHOL WICKERSHAM ROUND RIVER CONSERVATION STUDIES **JEANINE** WIESCAMP LARRY WIESCAMP **JAMES** WILBUR, JR. L.A. WILBURN JOHN WILDER DON WILKINS WILKINS LUMBER COMPANY MARV WILLARD DON WILLIAMS KEVIN WILLIAMS WESTERN COLORADO CONGRESS CHASE WILSON **ELINOR** WILSON WILSON NORANDA EXPLORATION INC. KIM ROBERT WINEGAR STEVE WINTER KIM WINTZ ED WINTZ 4 UR RANCH ED & ROD WINTZ BROKEN ARROW RANCH WASON RANCH ROD WINTZ VIVIAN WISEMAN COLORADO COLLEGE TOM WOLF. **JAMES** WOLF CONTINENTAL DIVIDE TRAIL SOCIETY ROBERT & KATHRYN WOLFE GEORGE WOODARD JOHN & ELAINE WOODARD ALEXANDER WOODRUFF **IPAMS** WOODWARD, TROUT UNLIMITED **JEFF** FRED WRIGHT SHANNON WRIGHT DEBRA WYLESKY KAY WYLEY KEN WYLEY NICKOLAS ASHTON WYLIE ANDREW WYNNE KELLY, SHERYL & JAY YEAGER ELAINE YOUNG **ERNEST** YOUNG JIM YOUNG COLORADO DIVISION OF WILDLIFE GRACE & CARROLL ZABEL STEVE & DALE ZAHNISER ZAHNISER RANCHES MIL ZARKA HAROLD ZIEGLER ROBERT ZIMMERMAN ZINN BEVERLY KIRSTEN & SARA ZOOK DEANN ZWIGHT ROCKY MOUNTAIN REGIONAL OFFICE ## Recipients of FEIS Materials Everyone
on the Forest Plan Mailing List was sent a newsletter which asked people if they want copies of the FEIS, Plan or Summary The following people responded to the newsletter. | First Name | | Ocganization | |--------------------|------------------|--------------| | JORGE | ANDROMIDAS | | | RD | ANTIEL | | | GILBERT | ARELLANO | | | CHRIS | AREND | | | BOB & JUDY | ARMAGAST | | | BRUCE | BAIZEL | | | | BAKER | | | BEV | | | | BILL | BAKER | | | WALTER | BAKER | | | BOBBIE | BAYLESS | | | VERNON | BEEBE | | | WV | BELDEN | | | ROBERT | BOPPE | | | BETH | BROCKHAUS | | | ANN | BROWN | | | LARRY | BROWN | | | | BRYDON | | | BOB | | | | C.D. | BURGARD | | | DON | BURRELL | | | PAUL | BUTLER | | | KEVIN | CAIN | | | JACK & ANN | CALES | | | G.L. | CAMPBELL | | | DON | CARPENTER | | | MACY | CARROLL | | | DAN | CHRISTENSEN | | | CHRISTOPHER | CHRISTIE | | | | CLARKE | | | MARY HADA | | | | JACK | COCHRAN | | | JIM | COLEMAN | | | JIM | COLTHARP | | | WILLIAM | CONKLIN | | | PAT | D¹ANDREA | | | R. EARL | DAVEY | | | ROSS | DAVIE | | | CAROLYN | DEFORD | | | KEN | DELLENBAUGH | | | FRAN | DETURE | | | | | | | SUZANNE | DEVORE | | | ROBERT & CAROL LEE | DUGAN | | | MYRON | ECKBERG | | | HAROLD | ECKLEY | | | В | ELDER | | | CHARLES | ELLIOTT | | | K.A. | ELLISON | | | MARY | ELLISON | | | RICK | ELLITHORPE | | | LEWIS | ENTZ, | | | | | | | ROBERT | EUBANK | | | BOB & BETTY | FELMLEE | | | JERRY | FREEMAN | | | GARY | GASTON | | | ANTHONY | GAZZOLA | | | MELVIN | GETZ | | | MIKE | GHELETA | | | JIM | GISNESS | | | | GLEN | | | 1.11 IN | | | | DON | | | | BRETT
GLENN | GOSNEY
GRAHAM | | GARRY GUSTAFSON JERRE & CONNIE **GUTHALS** IVAN GYLLING JAMES HARRINGTON GARY HAVERFIELD E DECKER HAYNIE LEONARD HENDERSON ALVA HIBBS ROD HINES TIM HOGAN GAIL HOLBROOK ROD HOLLOWAY HOTCHKISS WALTER PAUL **JACKSON** SWEDE **JOHNSON** GARY JONES KELLER JOE HAROLD KELLOFF **ADELE** KING GARY KOCSIS MATIE BELLE LAKISH DENNIS LAMB MARGARET LAMB **RALPH** LAMB LAMB WALT CHUCK LEAF LEHMAN RICHARD & KATHLEEN JAMES LEWIS MARGARET LINCOLN TOM LONBERGER FRANK MARICS ADELIA MARTIN RAYMOND **MCFARLANE** RAY & MARGE MICK VAUGHN MILLER PETE MONTERA DARON MOORE MARIE MORRISSEY LOREN & VERDEN MORTENSEN JOHN MUELLER NORM MULLEN BILL **MYERS** JOHN NEAL SAM NICKERSON R. PATRICK NOACK MIKE OLIVER PAT ORTIZ LISA PHILIPPS ELIZABETH & RAYMOND POAGE RICHARD **PORTER** ROBERT PORTMAN, SR., MD DONALD POTTER, MD ANDREW POWER PRENTICE JIM DALE PURCELL MITCHELL REESE REID JUSTIN DAVID RICHERSON JESSE RICHERSON PATRICIA RICHMOND RIGGENBACH JIM MARGY ROBERTSON GARY ROBINS HAROLD ROMINGER ROMINGER VERN VINCENT SAME MAUREEN SCHEIN SMILEY SCHROEDER JOHN SHAWCROFT C.W. & JEFF SHENKEL ANNE SILVER DONALD SINGLETON BOR SLATER JACOB SMITH OWEIDA **SNODGRASS** JACK SOWARDS KELLY SOWARDS SHELTON SOWARDS JON SPAIN **JOSEPH** STAFFORD DICK STALDER **JACK STAUDER** ROBERT STEGMAN **JEFF** STERN VIOLET STONE HENRY TRUJILLO MAX VALDEZ CHARLIE VALDEZ, SR. **EDWARD & NANCY** VALKO STEVE VANDIVER LEROY **VELASQUEZ** DAVID VICKERS, JACQUIE WALTERS STEPHEN WARDELL JIM & CINDY WHITLEY CHUCK WHITMER JAMES WILBUR, JR. JOHN WILDER DON WILLIAMS TOM WOLF FRED WRIGHT ROBERT ZIMMERMAN KRISTEN CRAIG COOLAHAN MILFRED COSEN JIM JONES MICHAEL BLENDEN KATY MOFFETT DAVID BROWN BERTHA SORENSON DENNIS HUNT ED WINTZ PAUL BEAUDEAN RICK FINN JASPER CARLTON TIM ARMSTRONG BILL ROMME ADENA COOK CLIVE HELLER JIM BRAIDEN PETE ZWANEVELD SAMMY FRAZIER RICHARD FINK BARBARA TAYLOR FREEMAN LESTER SUZANNE JONES BARNEY LYONS JAY SKINNER JERRY ABBOUD ROB MURCHISON JIM TOLISANO /LD RANCH CORPORATION 4UR RANCH, INC. ADAMS STATE COLLEGE LIBRARY ADC COLORADO STATE OFFICE AIM TECH ALAMOSA CHAMBER OF COMMERCE ALAMOSA COUNTY ALAMOSA/MONTE VISTA NATIONAL WILDLIFE REFUGE AMERICAN FOREST & PAPER ASSN AMOCO PRODUCTION COMPANY ANTONITO CHAMBER OF COMMERCE ARCHULETA COUNTY COMMISSIONERS ARCHULETA COUNTY COMMISSIONERS BEAR CREEK RANCH BIG HORN 4 X 4 CLUB BIG R MANUFACTURING & DISTRIBUTING BIODIVERISTY ASSOCIATES BIODIVERSITY LEGAL FOUNDATION BIOLOGY DEPT BLUE RIBBON COALITION INC BOOT HILL ENDURO BRAIDEN CATTLE COMPANY BUREAU OF LAND MANAGEMENT BUREAU OF LAND MANAGEMENT C/O ERIC HAWKINS CALIFORNIA WESTERN SCHOOL OF LAW CAMPUS BOX 61 CCH CENTRAL ROCKIES WILDERNESS SOCIETY CIBOLA NATIONAL FOREST CITIZENS FOR SLY WATER CO DIVISION OF WILDLIFE CO MOTORCYCLE DEALERS ASSOC CO TROUT UNLIMITED COLLEGE OF SANTA FE DON RIGGLE COLORADO 500 ADAM MEHLBERG COLORADO ASSN OF 4-WD CLUBS INC **JERRY** APKER COLORADO DIVISION OF WILDLIFE COLORADO DIVISION OF WILDLIFE GLEN HINSHAW ROCKY SMITH COLORADO ENVIRONMENTAL COALITION ANNE COLORADO MTN CLUB CONSERVATION CENTER VICKERY **GRUNAU** COLORADO NATURAL HERITAGE PROGRAM LEE COLORADO OHV COALITION JACK WELCH LENORE ANDERSON COLORADO OUTWARD BOUND SCHOOL TERRY HILLIN COLORADO SEED CO. BOB IRVINE COLORADO STATE FOREST SERVICE COLORADO STATE FOREST SERVICE DONNA STORY CONEJOS COUNTY COMMISSIONERS WALTER **HEADY** CONEJOS RIVER OUTFITTERS CONGRESSIONAL OFFICE OF STEVE SCHIFF MELISSA MAESTAS CONTINENTAL DIVIDE TRAIL SOCIETY **JAMES** WOLF COSTILLA COUNTY COMMISSIONERS CREEDE CHAMBER OF COMMERCE BINDI BLIZZARD CU SINAPU DEL NORTE CHAMBER OF COMMERCE JOSEPH DEPT OF LIFE EARTH & ENVIRONMENTAL SC SCIENCE CEPEDA DAN MCAULIFFE DEPT. OF NATURAL RESOURCES **EDWARD** BINKLEY DIAMOND S RANCH DIVIDE TIMBER CAROL CAMPBELL ECOSYSTEMS PROTECTION PROGRAM MARK DEHAVEN **ERO RESOURCES** FUCHS RANCHES, INC **FUCHS** MIKE NANCY ROSS GEORGE WASHINGTON/JEFFERSON NF GMUG NATIONAL FORESTS **JEFF** BIRCH USDI -- NATL PARK SERVICE GREAT SAND DUNES NATIONAL MONUMENT SUPERINTENDENT **POVILITIS** GREATER SAN JUAN PARTNERSHIP DR. TONY HEBO CORPORATION JOHN HAMILTON BARRY HIGH VALLEY RANCH LLC BEAL NANCY ALBRIGHT HIKE ABOUTS ROBERT HURD HINSDALE COUNTY COMMISSIONERS ARNOLD TAYLOR HOPI TRIBAL COUNCIL INDUSTRIAL BUILDING CORPORATION CARL. DIDDE MERTON SANDOVAL JIACARILLA APACHE TRIBE KELLY/HAGLUND/GARNSEY & HAHN LAURA POTTER GIERE KRZA RADIO KEN LA GARITA LLAMAS BOOTH-DOYLE KATE **EDWARD** ZUKOSKI LAND AND WATER FUND GLENN LAZY J H CATTLE RANCH **ALEXANDER** ERICH SCHWIESOW LESTER SIGMOND & ROONEY LOBO OUTFITTERS RAY DICK DAVID JONES MIDWEST 4 WHEEL DRIVE ASSOC KEVIN ALCOX MILE-HI JEEP CLUB MINERAL COUNTY COMMISSIONERS MONTE VISTA CHAMBER OF COMMERCE NAT RESOURCES CONSERVATION SERVICE BEN RIZZI MATSUMOTO NATIONAL WILDLIFE FEDERATION KIMI STEVE NATURAL RES. CONSERVATION SERVICE RUSSELL DOWNER NAVAJO NATION HISTORIC PRESERVATION DEPT ALAN DONNA NICOLET NATIONAL FOREST KAFKA BOR HACKMAN O & V PRINTING CO HISTORICAL SOCIETY OFFICE OF ARCHAEOLOGY & HIST. PRES. ROBIN GEDDY OFFICE OF ENV SERVICES PEARL LAKES TROUT CLUB PEARL LAKES TROUT CLUB INC GARY GASTON PEOPLE FOR THE WEST CATHY JEWELL PIC TECHNOLOGIES, INC. **JERRY** JACOB POWDER CONNECTION LOWELL HICKS KEITH POWDERBUSTERS SNOWMOBILE CLUB 0.V. PTARMIGAN MOWS HOMEOWNERS ASSN J.W. HAGER PTARMIGAN MEADOWS OWNERS ASSN WENDELL HALEY PUBLIC SERVICE COMPANY OF COLORADO JOHN STECK QUINLAN RANCHES WAYNE QUINLAN RAINBOW TROUT RANCH WIM FLYNN RED MOUNTAIN OUTFITTERS LYNNE JOHNSON RIDING VACTIONS INC RIO GRANDE COUNTY COMMISSIONERS MARYANN DEBOER RIO GRANDE FOREST WATCH MOT **ANDREWS** ROCKY MTN EXPERIMENT STATION CLAIRE MOSELEY ROCKY MTN OIL AND GAS ASSN ROBERT PHILLEO SAGUACHE COUNTY COMMISSIONER SAGUACHE COUNTY COMMISSIONERS KEITH **EDWARDS** SAGUACHE COUNTY COMMISSIONERS PATRICK SMITH SAGUACHE COUNTY LAND USE ADMINISTRATOR SALIDA RANGER DISTRICT CINDY RIVERA SAN CARLOS RANGER DISTRICT SAN LUIS VALLEY RC&D AREA, INC DAVID & VERNA SCHMITTEL SCHMITTEL PACKING & OUTFITTING **TERRY** SHOSHONE NATIONAL FOREST DOOD MARK **PEARSON** SIERRA CLUB ELIZA STEVENSON SINAPU SLV AUDUBON SOCIETY DAVE MONTGOMERY BRETT SHAWCROFT SLV CATTLEMEN'S ASSN. CAROL REDDING SLV WATER CONSERVANCY DISTRICT ROZ **MCCLELLAN** SO ROCKIES ECOSYSTEM PROJECT SOUTH FORK CHAMBER OF COMMERCE JEAN SMITH SOUTHERN ROCKIES ECOSYSTEM PROJECT ALDEN NARANJO SOUTHERN UTE TRIBAL COUNCIL DAN JONES SPRUCE RIDGE LLAMAS GOVERNOR ROY ROMER STATE CAPITOL BLDG, RM 136 GINETTE "GIGI" DENNIS STATE SENATE STONE FOREST INDUSTRIES JOSEPH DUDA STONE FOREST INDUSTRIES JOHN STANSFIELD STORYTELLING BY JOHN STANSFIELD THE CRESTONE EAGLE WES & KATHY MAUZ TIMBERLINE LLAMAS, INC RICHARD BECKER TOWN OF BONANZA DICK SCAR TRAILHEAD VENTURES MARY KAY STOEHR TRAILS ILLUSTRATED UNCOMPANGRE DUTFITTERS, INC CHRIS HUTCHISON H. DALE THOMAS UNITED LEASING COMPANY HANK BROWN UNITED STATES SENATE BEN NIGHTHORSE CAMPBELL UNITED STATES SENATE WILLIAM BIRD MOUNSEY UNIVERSITY OF THE WILDERNESS SCOTT MCINNIS US HOUSE OF REPRESENTATIVES PAT SCHROEDER US HOUSE OF REPRESENTATIVES **JEFF** US PARK SERVICE MOW GARY **PETERS** USDA FOREST SERVICE VALLEY COMMUNICATIONS ROD WINTZ WASON RANCH WATER COMMISSIONER WESTERN LAND GROUP INC WILDERNESS RANCH WESTERN MINING ACTION PROJECT WOLF CREEK SKI CORPORATION ADAM ROGER POE FLYNN ## Literature Cited Alexander, Lamar, Chairman December, 1986. Report and Recommendations to the President of the United States President's Commission on Americans Outdoors U.S. Printing Office, Washington, D.C 20402. Alexander, R.R. 1986 Silvicultural systems and cutting methods for old-growth spruce-fir forests in the central and southern Rocky Mountains. USDA For Serv. Gen. Tech. Rpt. RM-126. Alexander, R.R. 1987. Ecology, Silviculture, and Management of the Engelmann Spruce--Subalpine Fir Type in the Central and Southern Rocky Mountains, USDA Forest Service Agriculture Handbook No. 659, Rocky Mountain Forest And Range Experiment Station, Ft Collins, CO. American Demographics. January 1990 "Skiing, A Downhill Slide." University of Colorado-Boulder Research Division. American Demographics. December, 1990 "Changes in Travel Patterns." Anderson, M 1985. "The Impact of WTH in British Forests" Quart. Jour. For. 79:33-39 Andersson, S.O. 1984 "Harvesting Full Trees in Thinning - Should the Logging Residue Be Removed?" Proceedings COFE/IUFRO3 Andrews, Robert and R. Righter. 1992 Colorado Birds. Denver Museum of Natural History, Denver, CO 442 pp Armour, C.L., Duff, D.A.,
Elmore, W. 1991. The Effects of Livestock Grazing on Riparian and Stream Ecosystems. American Fisheries Society, Bethesda, MD. Bailey, Alffred M., and Niedrach, Robert J., 1965 Birds of Colorado, Denver Museum of Natural History Bailey, R G 1994 Description of the Ecoregions of the United States USDA Forest Service Misc. Publ No. 1391 Second, Revised and Enlarged Edition Bailey, R.G., M.E. Jensen, D.T. Cleland, and P.S. Bourgeron 1993. Design and Use of Ecological mapping Units. In Eastside Forest Ecosystem Health Assessment Volume II Ecosystem Management. Principles and Applications USDA Forest Service 397 p. Bailey, R G, P E Avers, T King, and W H McNab (ed) 1994 Ecoregions and Subsections of the United States USDA Forest Service Two maps prepared in cooperation with the ECOMAP Team of the Forest Service and US Geological Survey. Bailey, R.G. 1980. Description of the Ecoregions of the United States USDA Forest Service Miscellaneous Publication No. 1391. 77 pp. plus map Balda, R.P 1975 The Relationship of Secondary Cavity Nesters to Snag Densities in Western Coniferous Forests USDA Forest Service Wildlife Habitat Technical Bulletin No 1 pp 413-417 Nover, R & D Wills, ed 1984 Managing Forested Lands for Wildlife Colorado Division of Wildlife in cooperation with USDA Forest Service, Rocky Mountain Region, Denver CO 459 pp Ballard, R. And G. M. Will. 1981 "Removal of Logging Waste, Thinning Debris, and Litter From a Pinus Radiata Pumice Soil Site." New Zealand Journal of Forest Science 11,2, 152-163 Barrett, J W 1980 (Second Edition) Regional Silviculture of the United States John Wiley and Sons, New York Behnke, R J 1992 Native trout of Western North America American Fisheries Society Monograph 6, American Fisheries Society, Bethesda, MD 275 p Bennett, Larry E 1994 Colorado Gray Wolf Recovery. A Biological Feasibility Study Final Report - 31 March 1994 U.S Fish and Wildlife Service and University of Wyoming Fish and Wildlife Cooperative Research Unit 318 pp Binkley, D 1990 "Connecting Souls with Forest Productivity" Binkley, D. 1986 Forest Nutrition Management Wiley Interscience New York, NY 290 pp Bourgeron, P.S. and M.E. Jensen. 1993. An Overview of Ecological Principles for Ecosystem Management. IN Eastside Forest Ecosystem Health Assessment Volume II Ecosystem Management. Principles and Applications. USDA Forest Service. 397 p. Boyle, S.A. and F.B. Samson 1985 Effects of nonconsumptive recreation on wildlife. A Review Wildlife Society Bulletin 13.110-116 Brocke R H , J P O'Pezio, and K A Gustafson. 1988 A Forest Management Scheme Mitigating Impact of Road networks on Sensitive Wildlife Species. pp. 13-17 IN DeGraaf, Richard M; Healy, William M., comps. 1988. Is Forest Fragmentation a Management Issue in the Northeast? General Technical Report NE-140 USDA, Forest Service, Northeastern Forest Experiment Station Radnor, PA 32p. Brody, A J and M R Pelton 1989 Effects of black bear movements in western North Carolina Wildlife Society Bull 17.5-10 Bull, E.L., R.S. Holhausen, and L.R. Bright 1992. Comparison of 3 techniques to monitor marten. Wildl. Soc. Bull. 20 406-410. Burbridge, WR and DJ Neff 1976 Coconino National Forest-Arizona Fish and Game Dept Coop Roads-Wildlife Studies pg 455 IN Thomas, Jack W and Dale Toweill, eds 1982 Elk of North America Ecology and Management Harrisburg, PA Stackpole Company Carter (in prep) cited in DEIS Carter, Mike In prep Landscape Configurations and Spruce-fir Bird Communities. Chow, T.J. 1970 Lead accumulation in roadside grass and soil. Nature 225 295-296 Clark, T, A Harvey, R Dorn, D Genter, and C Groves 1989 Rare, Sensitive and Threatened Species of the Greater Yellowstone Ecosystem Northern Rockies Cooperative, Montana Natural Heritage Program, The Nature Conservancy, and Mountain West Environmental Services. 153 pp. Clayton, M And Associates 1992. Western Regional Corridor Study Prepared for the Western Utility Group Colorado Department of Labor and Employment. 1996. Personal communication with Gail Tucker, Employment data for the SLV Colorado Department of Local Affairs (CDLA) 1979 Water Quality Management Plan for the San Luis Valley. Colorado Division of Local Government. 1996 Colorado Draft Population Projections Colorado Division of Wildlife 1990 Draft San Luis Valley Wildlife Water Management Plan Colorado Native Plant Society 1989 Rare Plants of Colorado Colorado Native Plant Society and the Rocky Mountain Nature Association Estes Park, CO. 75 pp Colorado Natural Heritage Program 1994 Rare, Threatened, Endangered, and Sensitive Species and Natural Communities of the Rio Grande National Forest Report prepared for the Rio Grande National Forest by the Colorado Natural Heritage Program. October 21, 1994 Cooke, A S. 1980. Observations on How Close Certain Passerine Species will Tolerate an Approaching Human in Rural and Suburban Areas Biol Conserv 18 85-88 Cooperrider, C K and Hendricks, B.A 1937 Soil Erosion and Stream Flow on Range and Forest Lands of the Upper Rio Grande Watershed in Relation to Land Resources and Human Welfare U.S. Department of Agriculture Cordell, H. Ken, J.C. Bergstrom, L.A. Hartmann, and D. English. April, 1990. An Analysis of the Outdoor and Wilderness Situation in the Untied States. 1989 - 2040. A Technical Document Supporting the 1989 USDA Forest Service RPA Assessment. United States Department of Agriculture - Forest Service. Rocky Mountain Forest and Range Experiment Station. Fort Collins, CO. 80526. General Technical Report RM-189. Cordone, A J, and Kelley D.W 1961 The Influences of Inorganic Sediment on the Aquatic Life of Streams Inland Fisheries Branch California Department of Fish and Game 189-229 pp Covington, WW, et al "Historical & Anticipated Changes in Forest Ecosystems of the Inland West of the United States" <u>Journal of Sustainable Forestry</u>, Vol. 2, No. ½, 1994. Covington, W W and M M Moore 1992 Postsettlement Changes in Natural Fire Regimes Implications for Restoration of Old-growth Ponderosa Pine Forests IN Old-growth Forests in the Southwest and Rocky Mountain Regions Proceedings of a Workshop M R Kaufmann, W H Moir, and R L Bassett Tech Coord. USDA Forest Service General Tech. Rep. RM-213. June 1992 Rocky Mountain Forest and Range Experiment Station Fort Collins, CO pp. 81-99 Crompton, B.J. 1994 Songbird and small mammal diversity in relation to timber management practices in their northewestern Black Hills. M.S. Thesis, Univ. of Wyoming, Laramie. 202 pp. Daniel, TW, JA Helms, and FS Baker 1979 Principles of Silviculture, McGraw-Hill Dittberner, Phillip L. and Michael R Olson 1983. The Plant Information Network (PIN) Data Base: Colorado, Montana, North Dakota, Utah, and Wyoming US Dept of Interior, Fish and Wildlife Service. FWS/OBS-83/36 December, 1983 786 pp Dobson, L 1995. Watershed analysis A white paper for Forest Plan Revision Rio Grande National Forest Unpubl. Report 11pp Dorrance, M J , P J Savage and D.E Huff 1975 Effects of Snowmobiles on White-tailed Deer Journal of Wildlife Mgmt 39(3) 563-569 Dubois (1903) cited in DEIS Dunne, T And Leopold, L B 1978 Water in Environmental Planning W H Freeman and Company - San Francisco Dwyer, J.F 1994. Customer Diversity and the Future Demand for Outdoor Recreation August, 1994. USDA Forest Service Rocky Mountain Forest and Range Experiment Station General Technical Report RM-252 Edge, Daniel E, C. Les Marcum. 1991 Topography Ameliorates the Effects of Roads and Human Disturbance on Elk pp 132-137 <u>IN</u> A G Christensen, L.J Lyon, and T N. Lonner, comps Proceed Elk Vulnerability Symp. Montana State University Bozeman, MT 330 p Emery, PA 1971 Guidebook of the San Luis Basin, Colorado. U.S. Geological Survey. Emery, P A and others, 1973 Water in the San Luis Valley, South-Central Colorado U S Geological Survey Emmert, E and K Buettner 1986 Studies of wayside flora and fauna in forests as exemplified by ground beetles and butterflies with mowing experiments. Waldhygiene 16 (5-6) 131-187 English, Donald B K., C J Betz, J M Young, J C Berstrom, and H.K. Cordell. August, 1993 Regional Demand and Supply Projections for Outdoor Recreation USDA Forest Service Rocky Mountain Forest and Range Experiment Station Fort Collins, CO General Technical Report RM-230 Erhard, D , R Metzger, and R Tribble 1995 Managing for habitat connectivity in spruce-fir landscapes on the Rio Grande National Forest USDA For Serv Rio Grande National Forest Monte Vista, CO 11 pp Erhard et al (1995) cited in DEIS Estili, E 1992 Letter to interested publics A letter (file code 2410) from the Regional Forester dated September 28, 1992 USDA Forest Service, Rocky Mountain Region Lakewood, Colorado Farmer, Carol December, 1992 "Future of Skiing" Farrell, P.W., D.W. Finn, R.O. Squire, and F.G. Craig. 1986. "Maintenance of Productivity of Radiata Pine Monocultures on Sandy Soils in Southeast Australia." Fielder, Peggy L. and Subodh K Jain, eds. 1992. Conservation biology the theory and practice of nature conservation, preservation, and management Chapman and Hall, New York. 507 pp. Finch, Deborah M 1991 Population Ecology, Habitat Requirements, and Conservation of Neotropical Migratory Birds General Technical Report RM-205. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station Fort Collins, CO Finch, Deborah. 1992 Threatened, Endangered, and Vulnerable Species of Terrestrial Vertebrates in the Rocky Mountain Region General Technical Report RM-215. USDA Forest Service Rocky Mountain Forest and Range Experiment Station Fort Collins, CO 38 pp Flather, Curtis H, Linda A, Joyce, Carol A, Bloomgarden. 1994 Species Endangerment Patterns in the United States General Technical Report RM-241 USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. Fort Collins, CO 42 pp Franklin, Jerry F and Richard TT. Forman 1987 Creating Landscape Patterns by Forest Cutting Ecological Consequences and Principles Landscape Ecology 1(1) 5-18 Franzreb, K E and R D Ohmart 1978 The effects of timber
harvesting on breeding birds in a mixed-coniferous forest. The Condor 80 431-441 Freddy, D J, W M. Bronaugh and M C Fowler 1986 Responses of Mule Deer to Disturbance by Persons Afoot and Snowmobiles Wildlife Society Bulletin 14 63-68 Gardner, M B 1981 Effects of Turbidity on Feeding Rates and Selectivity of Bluegills Transactions of the American Fisheries Society 110 446-450 Department of Zoology, North Carolina State University, Raleigh, NC Gilbert, Dennis A 1988. "Compendium of American Public Opinion" Facts on File Publications, New York pp. 289-298 Gorman, M. 1979 Island Ecology. pg 32 <u>IN</u> Shafer, Craig L. 1990. Nature Reserves. Island Theory and Conservation Practice Smithsonian Institution Press, Washington D C. Graham, Russell, RT Reynolds, M Hildegard Reiser, RL Bassett, and DA Boyce 1994 Sustaining Forest Habitat for the Northern Goshawk: A Question of Scale Studies in Avian Biology 16 12-17 Gregory, S V F J Swanson, W A McKee, and K W Cummins 1991 An ecosystem perspective of riparian zones Bio Science 41:540-551 Grzimek, Bernhard 1975 Grzimek's Animal Life Encyclopedia, Vol. 7 Birds Van Nostrand Reinhold Co. NYC. Hammerson, Geoffrey 1986 Amphibians and Reptiles in Colorado CO Division of Wildlife Publication No DOW-M-I-3-86 131 pp Hammitt, W E and D E Cole 1987 Wildland Recreation Ecology and Management. A Wiley-Interscience Publication John Wiley and Sons Hankin, D G and G. H Reeves. 1988. Estimating total fish abundance and total fish habitat area in small streams based on visual estimation methods. Canadian Journal of Fisheries and Aquatic Sciences. 45.834-844 Haron, M.E., J.F. Franklin, F.J. Swanson, P. Sollins, S.V. Gregory, J.D. Lattin, N.H. Anderson, S.P. Cline, N.G. Aumen, J.R. Sedell, G.W. Lienkaemper, K. Cromack, Jr., and K.W. Cummins. 1986. Ecology of Coarse Woody Debris in Temperate Ecosystems. Advances in Ecological Research, Volume 15. 133-302 pp. Hawkins, C.P., M.L. Murphy, N.H. Anderson, and M.A. Wilzbach. 1983. Density of fish and salamanders in relation to riparian canopy and physical habitat in streams of the northwestern. United States. Canadian Journal of Fisheries and Aquatic Science 40 1173-1185. Harr, R D 1976 Forest Practices and Streamflow in Western Oregon General Technical Report Pnw, 49 Pacific Northwest Forest and Range Experiment Station Harris, LD and G Silva-Lopez. 1992. Forest Fragmentation and the Conservation of Biodiversity pp 198-237 IN Conservation Biology. The Theory and Practice of Nature Conservation, Preservation, and Management Fielder P. and S.K Jain eds Chapman and Hill, London, Great Britain Harris, L.D. 1984 The Fragmented Forest' Island Biogeography theory and the Preservation of Biological Diversity pg 32 <u>IN</u> Shafer, Craig L. 1990. Nature Reserves Island Theory and Conservation Practice. Smithsonian Institution Press, Washington D.C. Haskell, D.G. 1995. A reevaluation of the effects of forest fragmentation on rates of bird-nest predation. Cons. Biol. 9(5)1316-1318. Hawken, P 1993 The Ecology of Commerce, A Declaration of Sustainability HarperBusiness, a division of HarperCollins Publishers, New York, N Y Hayward, G D. and J Verner, eds 1994 Flammulated, Boreal, and Great Gray Owls in the United States A Technical Assessment General Technical Report RM-253 USDA, Forest Service, Rocky Mountain Forest and Range Experiment Station Fort Collins, CO 214 p 3 maps Heede, B H 1986 Overland Flow and Sediment Delivery Five Years after Timber Harvest in a Mixed Conifer Forest, Arizona, U S A Journal of Hydrology, 91 (1987) 205 - 216 Hicks, L.L. and J.M. Elder. 1979 Human Disturbance of Sierra Nevada Bighorn Sheep. Journal of Wildlife Management. 43:909-915 Hoover, R & D Wills, ed 1984 Managing Forested Lands for Wildlife CO Division of Wildlife in cooperation with USDA Forest Service, Rocky Mountain Region, Denver CO. 459 pp Howe, G 1992 Genetics and biodiversity Pp 40-46 IN A G Evenden comp Proceedings - Northern Region Biodiversity Workshop USDA Forest Service Northern Region Missoula, MT 89 pp HRS Water Consultants, Inc 1987 San Luis Valley Confined Aquifer Study (Phase 1), prepared for Colorado Water Resources and Power Development Authority Hudson, Wendy E 1991 ed Landscape Linkages and Biodiversity island Press, Washington D C. 194 p. Hutto, R L, Hejl, S J., Preston, C R, and D M. Finch. 1993. Effects of silvicultural treatments on forest birds in the Rocky Mountains. Implications and Management Recommendations. pp. 386-391. IN D.M. Finch and P.W. Stangel eds. Status and management of neotropical migratory birds, Gen. Tech. Rep. RM-229, USDA Forest Service Rocky Mountain Forest and Range Experiment Station. 422 pp. James, R L and L.S Gillman 1979 *Fomes annosus* on white fir in Colorado USDA Forest Service, Forest Insect and Disease Mgmt, State and Private Forestry, Rocky Mountain Region Technical Report R2-17 9p James, R L. and D J Goheen 1980 Distribution and characteristics of conifer root diseases on the San Isabel, Rio Grande, San Juan, and Grand Mesa National Forests in Colorado USDA Forest Service, Forest Insect and Disease Mgmt, State and Private Forestry, Rocky Mountain Region Biological Evaluation R2-80-4 17p Jensen, M E and R Everett 1994. An overview of ecosystem management principles <u>In</u> Ecosystem management, principles and applications Vol II Jensen, M E and P S. Bourgeron Tech Eds USDA For Serv Gen. Tech Rpt PNW-318 Johnson, D W 1984 An assessment of root diseases in the Rocky Mountain Region USDA Forest Service, Timber, Forest Pest, and Cooperative Forestry Mgmt Technical Report R2-29 20p Jones, J.A., Grant, G.E. 1996. Peak flow responses to clear-cutting and roads in small and large basins, western Cascades, Oregon Water Resources Research 32 (4) 959-974 Jordan, D S 1891 Report of explorations in Colorado and Utah during the summer of 1889, with an account of the fishes found in each of the river basins examined U S Fish Commission Bulletin 40 pp Kaufmann (1992) cited in DEIS Kaufmann, M R 1992 Carbon, Water, and Nutrient Relations -- Distinguishing Functional Features of Old-growth Lodgepole Pine Forests in the Southern Rocky Mountains <u>IN</u> Old-growth Forests in the Southwest and Rocky Mountain Regions Proceedings of a Workshop M R Kaufmann, W H Moir, and R L Bassett Tech. Coord USDA Forest Service General Technical Report RM-213 June 1992 Rocky Mountain Forest and Range Experiment Station Fort Collins, CO. pp 39-43 Kaufmann, M.R., W.H. Moir, and W.W. Covington. 1992. Old-growth Forests. What do we know about their Ecology and Management in the Southwest and Rocky Mountain Regions. IN Old-growth Forests in the Southwest and Rocky Mountain Regions Proceedings of a Workshop. M. R. Kaufmann, W. H. Moir, and R. L. Bassett Tech. Coord. USDA Forest Service General Technical Report RM-213. June 1992. Rocky Mountain Forest and Range Experiment Station. Fort Collins, CO. pp. 1-11. Kaufmann, M R. et al. 1994. "An Ecological Basis for Ecosystem Management " USDA Forest Service General Technical Report RM-246, Rocky Mountain Forest and Range Experiment Station, and USDA Forest Service Southwestern Region Keller (1987) cited in DEIS Keller, M E and S H Anderson 1992 Avian use of habitat configurations created by forest cutting in southeastern Wyoming. The Condor 94 55-65 Keller, Mary E 1987 The Effect of Forest Fragmentation on Birds in Spruce-fir Old-Growth Forests. Ph D. Thesis University of Wyoming, Laramie, WY. Kimball, J; M. Hinschberger, G. Roby, and B. Long. 1979. Gros Ventre Coop Elk Study. Final Report 1974-1979. Wyoming Game and Fish Dept., Cheyenne, WY King, Mike M and G W Workman 1986 Responses of Desert Bighorn Sheep to Human Harassment Management Implications Trans. N A. Wildlife & Natural Resource Conference 51 74-85 Klesert, Anthony L.1982 A Predictive Model of Aboriginal Site Locations Within the Rio Grande National Forest, Colorado IN Studies of the Prehistoric and Historic Cultural Resources of the Rio Grande National Forest, Colorado Prepared Under Contract Between Steven G Baker and the USDA Forest Service, March 1982 Knight, D H 1994 Dynamics of subalpine forests. Pp 128-138 <u>IN</u> G.D. Hayward and J Verner, eds Flammulated, Boreal, and Great Gray Owls in the United States A Technical Assessment General Technical Report RM-253 USDA Forest Service, Rocky Mountain Forest and Range Experiment Station Fort Collins, CO 214 pp Lindenmayer, D B and H.A. Nix 1993 Ecological principles for the design of wildlife corridors Cons Biol 7(3) 627-147 Knight, R L and K J Gutzwiller, eds 1995 Wildlife and Recreationists Coexistence Through Research and Management Island Press, Covelo, CA 384 pp Kolb, T.M Wagner and W Covington 1994 Concepts of forest health Journal of Forestry, Vol 92, No 7, p 10-15 Koppen, J.M. 1931. Grundriss der Klimakunde. Berlin. Walter de Grayter. 388 p. Krause, et al. 1978 "Nutrient Cycling in the Boreal Forest Ecosystems of North America" Forest Soils and Land Use Kuchler, AW 1964 Potential Natural Vegetation of the Conterminous United States American Geographic Society Special Publication 36. 116 p Lagerwerff, J V. and A W Specht 1970 Contamination of roadside soil and vegetation with cadmium, nickel, lead, and zinc Environ Sci and Tech 4 583-586 Leopold, A 1949 A Sand County almanac and sketches here and there New York Oxford University Press, 226 p Leopold, A. 1991. The River of the Mother of God and Other Essays Edited by Susan L Flader and J Baird Callicott The University of Wisconsin Press, Madison, WI Lesica, P 1992 Using fire history models to predict presettlement proportion of old growth in forests of the northern Rocky Mountains National Audubon Society and Resources Limited 12pp Litke, D W and C L Appel 1989 Estimated Use of Water in Colorado U S Geological Survey, Water Resources Investigations Report 88-4101 Lyon, Jack L 1983 Road Density Models Describing Habitat Effectiveness for Elk Journal of Forestry 81(9) 592-595,613 pg 7 IN Lyon, Jack L 1984. Field Tests of Elk/Timber
Coordination Guidelines Res Paper INT-325 USDA Forest Service, Intermountain Region, Ogden, UT Lyon, Jack L 1984 Field Tests of Elk/Timber Coordination Guidelines Res Paper INT-325 USDA Forest Service, Intermountain Region, Ogden, UT Manfredo, MJ, AD Bright, J Pate, G Tischbein 1994 Colorado Residents' Attitudes and Perceptions Toward Reintroduction of the Gray Wolf (*Canis lupus*) into Colorado (Project Report No. 21) Project Report for the U.S. Fish and Wildlife Service Ft Collins Colorado State University, Human Dimensions in Natural Resources Unit 99p MAP (1993) cited in DEIS Martin, T E 1988 Habitat and area effects on forest bird assemblages is nest predation an influence? Ecology 69(1) 74-84 Maser, C 1984 Sustainable Forestry, Philosophy, Science and Economics St Lucie Press, Delray Beach, FL Maser, Chris 1988 The Redesigned Forest R&E Miles 234pp. McClelland, B R 1985 Letter to Edgar B Brannon, Forest Supervisor, Flathead National Forest March 12, 1985 p VI-146 to VI-149 In Flathead National Forest Plan FEIS Kalispell, MT McColl and Powers (Undated Paper) McColl, J G and R F Powers 1983 Consequences of forestry practices on soil-tree relationships <u>IN</u> G.D Bowen and E K S Namiar (eds.) Nutrition of Forest Trees in Plantations. Academy Press, NY. McConnel, Chuck and W Bacon. 1886 1986 ROS Book USDA Forest Service McIntyre, S And G W Barrett 1992 Habitat variegation, an alternative to fragmentation Cons Biol 6 (1)146-147. Keller, M E and S H Anderson 1992 Avian use of habitat configurations created by forest cutting in southeastern Wyoming. The Condor 94.55-65 McLellan, B M and D M Shackelton. 1989 Immediate reactions to Grizzly Bears and Human Activities Wildlife Society Bulletin 17.269-274 McNab, W Henry and P E. Avers comps. 1994 Ecological Subregions of the United States Section Descriptions Administrative Publication WO-WSA-5 Washington, D C USDA Forest Service 267pp. Mech, L D, S H Fritts, G.L Radde, W J Paul 1988. Wolf Distribution and Road Density in Minnesota pg 14 IN DeGraaf, Richard M, Healy, William M., comps 1988. Is Forest Fragmentation a Management Issue in the Northeast? General Technical Report NE-140 USDA, Forest Service, Northeastern Forest Experiment Station Radnor, PA 32p Medin D.E 1985 Breeding bird responses to diameter-cut logging in West-Central Idaho USDA Forest Service Research Paper INT-355 Intermountain Research Station, Ogden, UT 12 pp. Mehl (1992) cited in DEIS Mehl, Mel S 1992 Old-growth Descriptions for the Major Forest Cover Types in the Rocky Mountain Region IN Old-growth Forests in the Southwest and Rocky Mountain Regions Proceedings of a Workshop. M R Kaufmann, W H Moir, and R L Bassett Tech Coord USDA Forest Service General Technical Report RM-213 June 1992 Rocky Mountain Forest and Range Experiment Station Fort Collins, CO pp 106-120 Miller, S G and R L Knight 1995. Recreational trails and avian communities. Final Report to City of Boulder Open Space and Mountain Parks. 34 pp. Moran, R E and Wentz, D A 1974 Effects of Metal-Mine Drainage on Water Quality in Selected Areas of Colorado, 1972-73 U S Geological Survey Morrison, Micheal L., Bruce Marcot, R. William Mannan. 1992. Wildlife-Habitat Relationships. Concepts and Applications. Madison, WI. The University of Wisconsin Press. 343 p. Mueggler, W F "Status of Aspen Woodlands in the West", from Western Raptor Management Symposium and Workshop, pg 32-37 Murphy, M L , Hawkins, C P , and Anderson, N H 1981 Transactions of the American Fisheries Society Volume 110, Number 4. 110 469-478 Department of Entomology, Oregon State University Corvallis, Or Naumann, Tamara 1990 Status report for *Astragalus ripleyi* Barneby Prepared for Colorado Natural Areas Program, Division of Parks and Outdoor Recreation, Dept of Natural Resources, Denver, CO 46pp + appendices Nickens, Paul R 1979 Prehistoric Cultural Resources of the Rio Grande National Forest USDA Forest Service Contract No 53-82AK-8-01151 Centuries Research, Montrose, CO Noss, R 1991 Landscape Connectivity Different Functions at Different Scales. pg 30 <u>IN</u> Landscape Linkages and Biodiversity W Hudson ed Island Press, Washington, D C Noss, R F 1990 Indicators for monitoring biodiversity. A hierarchical approach. Conservation Biology 4(4) 355-364. O'Kane, Steve L 1988 Colorado's Rare Flora Great Basın Naturalist. Vol.48, No 4 pp 434-473 Office of Technology Assessment (OTA) 1987 Technologies to maintain biological diversity Summary. U.S. Government Printing Office Washington, D.C. Oxley, D J , M B Fenton, and G.R Carmody 1974 The Effects of Roads on Populations of Small Mammals Journal of Applied Ecology 11 51-59. pg 55 <u>IN</u> Noss, Reed F and Allen Y Cooperrider 1994 Saving Nature's Legacy Island Press, Washington, D C PA 1403 April, 1988 The National Forests - American's Great Outdoors - National Recreation Strategy USDA Forest Service Page, A L, TJ Ganje, and MS Joshi 1971 Lead quantities in plants, soil, and air near some major highways in southern California Hilgardia 41(1):1-31 Paton, P.W.C. 1994. The effect of edge on avian nest success: how strong is the evidence? Cons. Biol. 8(1)17-26. Perry, C and R Overly 1977 Impact of Roads on Big Game Distribution in Portions of the Blue Mountains of Washington pp. 122-123 IN Thomas, Jack W 1979 Tech Ed Wildlife Habitats in Managed Forests The Blue Mountains of Oregon and Washington AG Handbook 553 USDA Forest Service, Washington, D C Petersen, G 1989 Prescribing control in mixed conifer stands affected by annosus root disease in ponderosa pine and mixed conifer stands <u>IN</u> Proceedings of the symposium on research and management of Annosus root disease (*Heterobasidion annosum*) in western North America W Otrosina and R Sharpf, eds April 18-21, 1989, Monterey, California USDA Forest Service Gen Tech Rep PSW-116 Poole, A 1981 The Effects of Human Disturbance on Osprey Reproductive Success Col. Waterbirds 4 20-27 Porter Thomas C. and John M. Coulter. 1874 Synopsis of the Flora of Colorado US Geological and Geographical Survey of the Territories F.V. Hayden, US Geologist in charge Miscellaneous Publication No. 4. Washington Government Printing Office, March 20, 1874 Povilitis, Anthony 1989 Grizzly Bear Restoration in the South San Juans A Biological Assessment pp 23-37 IN: Issues and Technology in the Management of Impacted Wildlife. P Davis, J Emerick, D Finch, S Foster, J. Monarch, S Rush, O Thorne, and J. Todd eds Thorne Ecological Institute Powell, Douglas S , J. Faulkner, D Darr, Z Zhu, and D. MacCleery 1993 Forest Resources of the United States, 1992 General Technical Report RM-234 USDA, Forest Service, Rocky Mountain Forest and Range Experiment Station Fort Collins, CO 132 pp + map [Revised, June 1994] Pritchett, W.L. 1979 Properties and Management of Forest Soils New York John Wiley and Sons Pritchett, W L. 1979 Properties and Management of Forest Soils John Wiley and Sons, New York, NY. 500 pp Probst, J R and T R Crow. 1991. Integrating biological diversity and resource management Journal of Forestry 2.12-17. Quarles, H.D III, R B Hanawalt, and W.E Odum 1974 Lead in small mammals, plants, and soil at varying distances from a highway. J Appl. Ecol. 11 937-949 Reed, R.A, J. Johnson-Barnard, and W.L. Baker. 1995. The contribution of roads to forest fragmentation in the Rocky Mountains. Submitted to Conservation Biology. Ross, S M 1986 Vegetation change on highway verges in southeast Scotland. J Biogeogr 13 109-117 Reese, K.P. and J.T. Ratti. 1988. Edge Effect. A Concept Under Scrutiny. Trans. North American Wildlife Conference 53:127-136 Reese, KP and JT Ratti (1988) cited in DEIS Research Update 1989 "Customer Survey " North Central Forest Experiment Station 5801 N Pulaski Road. Chicago, 11 60646 Reynolds, RT and Brian D Linkhart 1992 Flammulated Owls in Ponderosa Pine⁻ Evidence of Preference for Old-growth <u>IN</u> Old-growth Forests in the Southwest and Rocky Mountain Regions Proceedings of a Workshop M R Kaufmann, W H Moir, and R L Bassett Tech Coord USDA Forest Service General Technical Report RM-213 June 1992 Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO pp 166-169 Reynolds, Richard, RT Graham, MH Hildegard, RL Bassett, PL Kennedy, DA Boyce, G Goodwin, R Smith, and EL. Fisher 1991 Management Recommendations for the Northern Goshawk in the Southwestern United States General Technical Report RM-217 USDA Forest Service, Rocky Mtn Forest and Range Experiment Station Ft Collins, CO 184 p Riche, Martha Farnsworth October, 1991 "We're All Minorities Now" American Demographics Vol 13, No 10, pp 26-34 Rieman, Bruce, Danny Lee, Jack McIntyre, Kerry Overton, Russ Throw. 1993 Consideration of Extinction Risks for Salmonids Fish Habitat Relationships Technical Bulletin No 14 USDA Forest Service, Intermountain Research Station. Boise, ID 12 p Romme, W, D Jamieson, J Redders, G Bigsby, J Lindsey, D Kendali, R Cowen, T Kreykes, A Spencer, and J Ortega. 1992 Old-growth Forests of the San Juan National Forest in Southwestern Colorado IN Old-growth Forests in the Southwest and Rocky Mountain Regions Proceedings of a Workshop M R Kaufmann, W. H Moir, and R L Bassett Tech Coord. USDA Forest Service General Technical Report RM-213 June 1992 Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO. pp. 154-165 Rosenberg, K V and M G Raphael 1986 Effects of Forest Fragmentation on Vertebrates in Douglas-fir Forests pp 263-272 IN Wildlife 2000. Modeling Habitat Relationships of Terrestrial Vertebrates J Verner, M L Morrison, and C J Ralph eds Univ of Wisconsin Press, Madison, WI Rosgen, D L 1994 A Classification of Natural Rivers Catena 22 (1994) 169 - 199 Rudnicky, T C and M.L Hunter 1993 Avian nest predation in clearcuts, forests, and edges in a forested dominated landscape. Journal of Wildlife Mgmt. 57(2): 358-364 Ruggiero, Leonard F; K B Aubry, B Keith, S W Buskirk, J L Lyon, W J Zielinski, eds 1994 The Scientific Basis for Conserving Forest Carnivores American Marten, Fisher, Lynx
and Wolverine in the Western United States General Technical Report RM-254 USDA Forest Service, Rocky Mountain Forest and Range Experiment Station Fort Collins, CO 184 p Ryan, M G , L A Joyce, T Andrews, and K Jones 1994 Research Natural Areas in Colorado, Nebraska, North Dakota, South Dakota, and Parts of Wyoming USDA Forest Service, Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO General Technical Report RM-251 57pp. Salwasser, H., D W MacCleery, and T A. Snellgrove 1993 An Ecosystem Perspective on Sustainable Forestry and New Directions for the U S National Forest System IN Defining Sustainable Forestry Edited by G H Aplet, N. Johnson, J Olson, and V Sample Island Press Washington D C 328 p San Luis Valley Council of Governments (SLVCG), 1974 Rio Grande Basin of Colorado San Luis Valley Council of Governments, 1975 Water Quality Management Plan, Rio Grande Basin of Colorado Schieck, J , K Lertzman, B Nyberg, and R Page. 1995 Effects of patch size on birds in old-growth montane forests Cons Biol 9(5) 1072-1084 Schmid, J and S Mata 1996 Natural variability of specific forest insect populations and their associated effects in Colorado USDA Forest Service Gen Tech Rep RM-GTR-275 Scott, B D and G J Gottfried 1983 Bird response to timber harvest in a mixed-conifer forest in Arizona Research Paper RM-245 USDA Forest Service, Rocky Mountain Forest and Range Experiment Station Ft Collins, CO 8 pp Shafer, Craig L.: 1990. Nature Reserves Island Theory and Conservation Practice. Smithsonian Institution Press Washington, D C 189 p Sharon, E M 1988 Incidence of Armillaria root disease in regenerated lodgepole stands in western Colorado USDA Forest Service, Timber, Forest Pest, and Cooperative Forest Mgmt Technical Report R2-43 6p Simberloff, D, JA Farr, J Cox, and DW Mahlman 1992 Movement Corridors Conservation Bargains or Poor Investments? Conservation Biology 6(4) 493-504 Smith, D.M. 1986 The Practice of Silviculture. Eighth Edition, John Wiley and Sons Smith, W H 1975 Lead contamination of the roadside ecosystem 68th Ann Mtg Air Pollution Control Assoc. Soule, Micheal E ed 1987. Viable Populations for Conservation. Cambridge, Great Britain Cambridge University Press. Speaker, R.W, K.J Lechessa, J.F. Franklin, and S.V. Gregory 1988. The use of plastic strips to measure leaf retention by riparian vegetation in a coastal Oregon stream. American Midland Naturalist 120.22-31 State of Colorado. 1991. Colorado Plant Species of Special Concern - April 1991. Colorado Natural Areas Program. Denver, CO. Swetnam, TW and AM Lynch 1989 A tree-ring reconstruction of western spruce budworm history in the southern Rocky Mountains Forest Science 35(4) 962-986 Swihart, R.K., and N.A. Slade 1984 Road Crossing in *Sigmodon hispidus* and *Microtus ochrogaster* Journal of Mammals 65 357-360. pg. 55 <u>IN</u> Noss, Reed F and Allen Y Cooperrider. 1994 Saving Nature's Legacy Island Press, Washington D.C. Symonds, Kate K. And Francis J. Singer (In Prep). Persistence of Translocated Populations of Bighorn Sheep in the Rocky Mountains. 31 pp. Symonds, Kate K and Francis J Singer 199? Persistence of Translocated Populations of Bighorn Sheep in the Rocky Mountains. 31pp Technical Report INT-303 USDA Forest Service, Intermountain Research Station Ogden, Utah Terborgh, J W 1989. Where have all the birds gone? Princeton, NJ Princeton University Press. Terborgh, J W 1989 Where have all the birds gone? Pg 19 IN Deborah Finch ed 1991. Population Ecology, Habitat Requirements, and Conservation of Neotropical Migratory Birds Gen Tech Rep RM-205 Fort Collins, CO U S Department of Agriculture, Forest Service. Rocky Mountain Forest and Range Experiment Station 26 pp Theil, RP 1985 Relationship Between Road Densities and Wolf Habitat Suitability in Wisconsin pg 14 IN DeGraaf, Richard M, Healy, William M, comps 1988 is Forest Fragmentation a Management Issue in the Northeast? General Technical Report NE-140 USDA, Forest Service, Northeastern Forest Experiment Station Radnor, PA 32p. Thomas, J.W., E.D. Forsman, J.B. Lint, E.C. Meslow, B.R. Noon and J. Verner. 1990. A Conservation Strategy for the Northern Spotted Owl. IN Simberloff, D., J.A. Farr, J. Cox, and D.W. Mahlman. 1992. Movement Corridors: Conservation Bargains or Poor Investments? Conservation Biology 6(4) 493-504. Thomas, Jack W. and Dale Toweill, eds 1982 Elk of North America ecology and management. Harrisburg, PA Stackpole Company Thomas, Jack W 1979 Tech Ed Wildlife Habitats in Managed Forests The Blue Mountains of Oregon and Washington AG Handbook 553. USDA Forest Service, Washington, D C. Thompson, Joyce Elma (compiler) 1995 Analysis in Support of Ecosystem Management, Analysis Workshop III, April 10-13, 1995 Fort Collins, Colorado Washington D.C U.S Dept of Agric, Forest Service, Ecosystem Management Analysis Center 360p Tourism Connection July, 1990 Trewartha, G T 1968 An Introduction to Climate, 4th ed, New York, NY McGraw-Hill P 408 Tribble, Robert 1996 GIS Road Density Calculation Unpublished report San Juan/Rio Grande National Forests Troendle, C.A. Olsen, W.K. 1994. Potential effects of timber harvest and water management on streamflow dynamics and sediment transport. General Technical Report RM-247. Fort Collins, CO. U.S. Forest Service, Rocky Mountain Research Station P. 34-41. Troendle, C A 1986. Effect of Partial Cutting and Thinning on the Water Balance of the Subalpine Forest Future Forest Symposium. Missoula, MT General Technical Report INT-243 Ogden UT Troendle, C.A 1983 The Deadhorse experiment a field verification of the sub-alpine water balance model Research Note NM-425 Fort Collins, CO US Forest Service, Rocky Mountain Research Station 8 p. Troendle, C A 1987 Effect of Clearcutting on Streamflow Generating Processes from a Subalpine Forest Slope Proceedings of the Vancouver Symposium, August, 1987 Tucker, Robert B July, 1990 "Managing the Future" Discussed in the Eastern Region Pilot, Volume 1, No 9 U.S. Department of Agriculture, Forest Service Handbook and Draft Supplements, 1991, Soil Management Handbook, FSH 2509 18 U.S. Fish and Wildlife Service 1993. Grizzly Bear Recovery Plan. Missoula, MT USDA Forest Service, 1993. Forest Ecological Management An ecological, economic, and social assessment Forest Management Assessment Team, (FEMAT) University of Colorado-Boulder Research Division Braus, Patricia. July, 1990 "What Is Good Service?" American Demographics. 12(7). pp. 36-39 University of Colorado-Boulder Research Division American Demographics December, 1990. "Changes in Travel Patterns" University of Colorado-Boulder Research Division American Demographics January, 1990 "Skiing, A Downhill Slide " USDA, 1978 Water and Related Land Resources, Rio Grande Basın, Colorado (ıncludıng appendices) USDA, Forest Service 1972 Rio Grande Basin, Colorado Plan of Work - Type IV Survey USDA, Forest Service 1973 Agricultural Handbook Number 434 National Forest Landscape Management Volume 1 USDA, Forest Service. 1974 Agricultural Handbook Number 462 National Forest Landscape Management, The Visual Management System. Volume 2, Chapter 1. USDA, Forest Service 1975 Agricultural Handbook Number 478 National Forest Landscape Management, Utilities Volume 2, Chapter 2. USDA, Forest Service 1977. Agricultural Handbook Number 666 National Forest Landscape Management, Recreation Volume 2, Chapter 8 USDA, Forest Service 1977 Agricultural Handbook Number 484 National Forest Landscape Management, Range. Volume 2, Chapter 3 USDA, Forest Service 1977. Agricultural Handbook Number 483 National Forest Landscape Management, Roads Volume 2, Chapter 4 USDA, Forest Service 1980. Agricultural Handbook Number 559 National Forest Landscape Management, Timber Volume 2, Chapter 5 USDA, Forest Service 1980 Rocky Mountain Region R-2 Visual Resource Management USDA, Forest Service 1982 Conejos Wild and Scenic River Study, Final Environmental Impact Statement Rio Grande National Forest Monte Vista, CO USDA, Forest Service 1984 Agricultural Handbook Number 617 National Forest Landscape Management, Ski Areas Volume 2, Chapter 7 USDA, Forest Service 1985 Agricultural Handbook Number 608 National Forest Landscape Management, Fire Volume 2, Chapter 6 USDA Forest Service 1988 Forest Health through Silviculture and Integrated Pest Management - A Strategic Plan Forest Pest Management, USDA Forest Service, Washington DC (No publication number reported) USDA Forest Service. 1990 Silvics of North America, Volume 2, Hardwoods Agriculture Handbook No 654. Washington, D C USDA Forest Service 1990 Silvics of North America, Volume 1, Conifers Agriculture Handbook No 654. Washington, D C USDA Forest Service 1991 Threatened, Endangered, and Sensitive Plants and Animals, FSM 2670 Rocky Mountain Region, Denver, CO USDA, Forest Service 1992 Biological Diversity Assessment, a Technical Report used in Amending the <u>Rocky Mountain Regional Guide</u> USDA Forest Service Rocky Mountain Region Denver, CO 66 pp USDA, Forest Service, 1993. Managing Air Resources in the Rocky Mountain Region Available from the Region 2 Forest Service Office in Lakewood, Colorado USDA, Forest Service 1993 ECOMAP National Hierarchical Framework of Ecological Units 18 p USDA, Forest Service 1993 Agricultural Handbook Number 701 Landscape Aesthetics, A Handbook for Scenery Management USDA, Forest Service 1994 DRAFT Forest Service Handbook Watershed Conservation Practices Handbook, 1994 USDA, Forest Service Handbook 2409.13, Timber Resources Planning Handbook USDA, Forest Service, San Dimas Technology and Development Center 1996. A Guide for Road Closure and Obliteration in the Forest Service USDA, National Soils Handbook, 1993 Natural Resource Conservation Service, Title 430-VI USDA, Economic Research Service 1994 The Revised ERS County Typology An Overview US Department of Commerce, Bureau of Economic Analysis, 1996. REIS Data, On CD US Department of Commerce, Census Bureau. 1992 Census of Agriculture US Department of Commerce, Census
Bureau 1990. Census of Population, Colorado USDI, Bureau of Land Management. 1991 Record of Decision for the San Luis Resource Area Approved Resource Management Plan San Luis Resource Area, Canon City District, CO USDI, Fish and Wildlife Service 1994 Endangered and Threatened Wildlife and Plants 50 CFR 17 11 and 17 12 Aug 20, 1994 42 pp USDI, Fish and Wildlife Service 1995 Endangered Species Bulletin Technical Bulletin January/February 1995 Vol XX No 1 USDI, US Geological Survey. 1878 Report upon US Geographical Surveys West of the One-Hundredth Meridian in charge of First Lieut George M Wheeler Volume VI. -- Botany Washington. Government Printing Office USDI, US Geological Survey, 1970 Study and Interpretation of the Chemical Characteristics of Natural Waters Geological Survey Water-Supply Paper 1473 USFS (U.S. Forest Service). 1980 WRENSS an approach to water resources evaluation of non-point silvicultural sources (aprocedural handbook). Washington, DC U.S. Forest Service Approx 800 p. Van Dyke, F.G., R.H. Brocke; H.G. Shaw, B.B. Ackerman, T.P. Hemker, F.G. Lindzey. 1986. pg. 14. IN DeGraaf, Richard M., Healy, William M., comps. 1988. Is Forest Fragmentation a Management Issue in the Northeast? General Technical Report NE-140. USDA, Forest Service, Northeastern Forest Experiment Station. Radnor, PA. Van Wagner, C E 1978 Age-class distribution and the forest fire cycle Canadian Journal of Forest Research 8:220-227 Ward, A L , J J Cupal, A L Lea, C A. Oakley, and R W Weeks 1973 Elk behavior in relation to cattle grazing, forest recreation, and traffic. Trans N Amer. Wildl. Conf 38:327-337 Landres, P B , J Verner, and J W Thomas 1988 Ecological uses of vertebrate indicator species. a critique Cons Biol 2 (4) 316-328 Ward, A L 1976 Elk Behavior in Relation to Timber Harvest Operations and Traffic on the Medicine Bow Range in South-Central Wyoming pp 32-43 IN Susan R Heib, ed. 1975 Proceedings from Elk-Logging-Road Symposium University of Idaho, Moscow, ID Weber, William A 1990 Colorado Flora. Eastern Slope University Press of Colorado Niwot, CO. 396 pp Weber, William A 1987 Colorado Flora Western Slope Colorado Assoc University Press Boulder, CO 530 pp Wilcove, David S 1988 Forest Fragmentation as a Wildlife Management Issue in the Eastern United States pp 1-5 <u>IN</u> DeGraaf, Richard M , Healy, William M , comps 1988. Is Forest Fragmentation a Management Issue in the Northeast? General Technical Report NE-140 USDA, Forest Service, Northeastern Forest Experiment Station Radnor, PA 32p Wilson, E O 1993 Forest Ecosystems More Complex than We Know IN Defining Sustainable Forestry Edited by G Aplet, N Johnson, J Olson, and V Sample Island Press, Washington, D C Wilson, R 1991 Opening remarks Proceedings, California Pest Council Annual Meeting February 4, 1991 California Forest Pest Action Council, California Department of Forestry Wisdom, M , L Bright, C Carey, W Hines, R Pederson, D Smithey, J W Thomas, and G Witmer. 1986. A Model to Evaluate Elk Habitat in Western Oregon Pub #R6-F&WL-216-1986 USDA Forest Service Pacific Northwest Region, Portland, OR Wolfe, David B November, 1990 "Serving the Ageless Market" (McGraw-Hill) <u>IN</u> Communication Briefings. Woodard, H J 1993 "Literature Review Nutrient Cycling, Effects of Whole Tree Harvesting, Burning Forest Components and Soil Compaction in Conifer Forests as it Pertains to management Practices in the Black Hills National Forest" Wright, S J, and S P Hubbell 1983. Stochastic extinction and Reserve Size A Focal species Approach Oikos, 41 466-476 pg 72 IN Shafer, Craig L 1990 Nature Reserves. Island Theory and Conservation Practice, Washington D C Smithsonian Institution Press Yahner, R H, T.E Morrell, and J S Rachael. 1989 Effects of Edge Contrast on Depredation of Artificial Avian Nests pg 44 IN Morrison, Micheal L, Bruce Marcot, R William Mannan 1992 Wildlife-Habitat Relationships Concepts and Applications Madison, WI The University of Wisconsin Press Yanishevsky, R M, T E Owen, and J R Hoffland 1994. A comparative analysis of old-growth and snag management in Region 1 pp 29-40 ln Rocky Mountain Challenge. Fulfilling a New Mission in the U.S. Forest Service. Association of Forest Service Employees for Environmental Ethics. Eugene, OR. 98 pp Yarmology, C M, M Bayer, and V Geist 1988 Behavior Responses and Reproduction of Mule Deer, *Odocoileus hemionus*, Does Following Experimental Harassment with an All-terrain Vehicle Canadian Field Naturalist 102 425-429 Ziemer, R R 1981. Storm flow responses to road building and partial cutting in small streams of northern California Water Resources Research 17(4) 907-917 Zimmerman, G and R Laven 1984. Ecological interrelationships of dwarf mistletoe and fire in lodgepole pine forest <u>IN</u> Biology of dwarf mistletoes proceedings of the Symposium F Hawksworth and R. Scharpf, eds. USDA Forest Service Gen Tech. Rep. RM-111. Zinke, P J 1990 "Effects of Silvicultural Systems, Harvest Methods, and Biomass Harvesting on Site Productivity." Sustaining Site Productivity on Forest Lands A User's Guide to Good Soil Management Ed R.F. Powers, Univ. Of Cal Publ, 21481 | T | able S-1. Sเ | ımmary of K | ey Land Allo | ocations | | | | |--|--------------|-------------|--------------|----------|---------|---------|---------| | Management Prescriptions | ALT A | ALT B | ALT D | ALTE | ALT F | ALT G | ALT NA | | 1 11-Wilderness , Pristine | 47,760 | 47,760 | 47,760 | 47,760 | 47,760 | 138,120 | 55,200 | | 1 11/1 5-Wilderness, Pristine/Wild River | 1,300 | 1,300 | 1,300 | 1,300 | 1,300 | 1,820 | 0 | | 1 11/2 2- Wilderness, Pristine/RNA | 9,630 | 9,630 | 9,630 | 9,630 | 9,630 | 5,580 | 0 | | 1 11/3 3-Wilderness, Pristine/RNA | 0 | 0 | 0 | 0 | 0 | 1,480 | 0 | | 1 12-Wilderness, Primitive | 52,860 | 52,860 | 52,860 | 52,860 | 52,860 | 170,580 | 51,110 | | 1 12/1 5-Wilderness, Primitive/Wild River | 70 | 70 | 70 | 70 | 70 | 2,620 | 0 | | 1 12/2 2-Wilderness, Primitive/RNA | 4,940 | 4,940 | 4,940- | 4,940 | 4,940 | 2,010 | 0 | | 1 12/3 4- Wilderness, Primitive/Scenic River | 0 | 0 | 0 | 0 | 0 | 800 | 0 | | 1 13-Wilderness, Semi Primitive | 286,250 | 286,250 | 286,250 | 286,250 | 286,250 | 98,850 | 323,950 | | 1 13/1 5-Wilderness, SP/Wild River | 3,240 | 3,240 | 3,240 | 3,240 | 3,240 | 170 | 0 | | 1.13/2.2-Wilderness, SP/RNA | 17,870 | 17,870 | 17,870 | 17,870 | 17,870 | 4,180 | 0 | | 1 13/2 2/3 4-Wilderness, SP/RNA/Scenic River | 100 | 100 | 100 | 100 | 100 | 100 | 0 | | 1 13/3 4-Wilderness, SP/Scenic River | 5,080 | 5,080 | 5,080 | 5,080 | 5,080 | 2,800 | 0 | | 1 13/4 4-Wilderness, SP/Rec River | 1,140 | 1,140 | 1,140 | 1,140 | 1,140 | 1,140 | 0 | | 1 2-Recommended for Wilderness | 498,530 | 0 | 0 | 104,950 | 190,990 | 0 | 0 | | 1 2/1 5-Rec for Wild/Wild River | 110 | 0 | 0 | 0 | 2,520 | 0 | 0 | | 1 2/2 2-Rec for Wild/RNA | 5,430 | 0 | 0 | 0 | 3,960 | 0 | 0 | | 1 2/3 4-Rec for Wild/Scenic River | 2,090 | 0 | 0 | 0 | 240 | 0 | 0 | | 1 31-Backcountry Rec-Nonmotorized | 61,270 | 115,620 | 0 | 292,670 | 44,180 | 0 | 66,490 | | Table S-1 Summary of Key Land Allocations | , Continued. | | | | | | | |---|--------------|---------|---------|---------|---------|---------|---------| | Management Prescriptions | ALT A | ALT B | ALT D | ALT E | ALT F | ALT G | ALT NA | | 1 32-Backcountry Rec-Motorized | 0 | 0 | 303,460 | 0 | 0 | 0 | 0 | | 1 41-Core Area | 0 | 0 | 0 | 0 | 460,370 | 0 | 0 | | 1 42-Core Area, Restoration | 0 | 0 | 0 | 0 | 10,200 | 0 | 0 | | 1 5-Wild Rivers (Designated/Eligible) | 2,870 | 2,980 | 2,980 | 2,980 | 460 | 570 | 0 | | 2 1-Special Interest Areas, Minimal Use | 2,100 | 2,240 | 3,320 | 3,280 | 2,100 | 30 | 0 | | 2 2-Research Natural Area | 6,410 | 11,840 | 11,840 | 11,840 | 7,880 | 11,840 | 0 | | 3 1-Special Interest Area-Use/Interp | 26,470 | 19,760 | 29,570 | 33,720 | 13,250 | 31,950 | 0 | | 3 21-Limited Use Area | 0 | 0 | 0 | 0 | 34,350 | 0 | 0 | | 3 22-Limited Use Area, Restoration | 0 | 0 | 0 | 0 | 150,090 | 0 | 0 | | 3 3-Backcountry | 0 | O | 0 | 0 | 0 | 463,470 | 0 | | 3 31-Backcountry Recreation, Motorized | 61,250 | 119,730 | 85,990 | 117,250 | 9,240 | 0 | 38,300 | | 3 4-Scenic Rivers (Designated/Eligible) | 500 | 2,600 | 2,600 | 2,600 | 2,360 | 4,650 | 0 | | 3 55-Wildlife Corndor connecting Core Areas | 0 | 0 | 0 | 0 | 57,300 | 0 | o | | 3 56-Aspen, Limited Mgmt | 0 | 0 | 0 | 0 | 0 | 0 | 42,220 | | 4 21-Scenic Byways or Railroads | 23,320 | 22,500 | 31,490 | 27,680 | 20,610 | 27,730 | 0 | | 4 3-Dispersed Recreation | 104,810 | 58,490 | 64,240 | 59,780 | 74,090 | 69,330 | 0 | | 4 4-Recreation Rivers (Designated/Eligible) | 11,190 | 12,090 | 12,090 | 12,110 | 9,620 | 12,090 | 3,300 | | 5 11-General Forest and Rangelands | 368,410 | 306,080 | 229,250 | 280,830 | 172,180 | 172,940 | 0 | | 5 13-Forest Products | 0 | 380,240 | 304,670 | 163,780 | 0 | 297,110 | 332,390 | | Table S-1. Summary of Key Land Allocat | ions, Continued | • | | | | | | |--|-----------------|-----------|---------|-----------|-----------|-----------|-----------| | Management Prescriptions | ALT A | ALT B | ALT D | ALT E | ALT F | ALT G | ALT NA | | 5 21-Water Yield Emphasis | 0 | 0 | 0 | 0 | 0 | 0 | 213,280 | | 5 41-Deer and Elk Winter Range | 206,260 | 214,540 | 190,500 | 203,690 | 126,920 | 189,090 | 284,370 | | 5 42-Big Horn Sheep Habitat | 42,850 | 75,410 | 80,130 | 73,920 | 32,430 | 68,450 | 162,750 | | 6 6-Grassland Resource Production | 1,450 | 81,210 | 73,180 | 34,250 | 0 | 76,090 | 282,170 | | 8 22-Skı Resorts | 1,180 | 1,180 | 1,180 | 1,180 | 1,180 | 1,180 | 1,240 | | Private inholdings | 104,300 | 104,300 | 104,300 | 104,300 | 104,300 | 104,300 | 104,300 | | Forest Total | 1,961,050 | 1,961,050 | 196,050 | 1,961,050 | 1,961,050 | 1,961,050 | 1,961,050 | | Proposed Wilderness | 506,200 | 0 | 0 | 105,000 | 197,700 | 0 | 0 | | Wild Rivers | 7,600 | 7,600 | 7,600 | 7,600 | 7,600 | 5,200 | 0 | | Scenic Rivers | 7,800 | 7,800 |
7,800 | 7,800 | 7,800 | 9,800 | 0 | | Recreation Rivers | 12,300 | 13,200 | 13,200 | 13,300 | 10,800 | 13,200 | 3,300 | | Tab | ole S-2 Activities, Outo | omes, and I | Effects | | | | | | |--|--------------------------|-------------|---------|--------------|-------------|---------|---------|---------| | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALT B | ALT D | ALTE | ALT F | ALT G | ALT NA | | RECREATION | | | | | | | | | | Activities | | | | | | | | | | Developed Capacity Available | PAOT - DAYS | | | | | | | | | 10 - Year Desired Condition Level | | 809,750 | 851,250 | 822,750 | 851,250 | 794,750 | 837,300 | 840,250 | | Decade 1 - Total | | 805,250 | 830,750 | 810,330 | 837,600 | 786,950 | 824,000 | 828,140 | | Developed Fee Sties Capacity | PAOT - DAYS | 1,330 | 1,870 | 1,660 | 1,870 | 1,475 | 1,766 | 1,870 | | 40% Rule ¹ | | 532 | 748 | 664 | 748 | 590 | 706 | 740 | | Trails Available to Standard | Miles | | | | | | | | | 10 -Year Desired Condition Level | | 200 | 300 | 240 | 240 | 200 | 240 | 200 | | Decade 1 - Total | | 185 | 250 | 200 | 210 | 170 | 200 | 175 | | Trails Available - Total | Miles | | | | 576 | 546 | | 676 | | 10 -Year Desired Condition Level | | 506 | 676 | 676 | 5 76 | 546 | 626 | 676 | | Decade 1 - Total | | 470 | 630 | 645 | 560 | 520 | 610 | 630 | | Outcomes | | | | | | | | | | Developed Use - Total | | | | | | | | | | 10 - Year Desired Condition Level | M Visits/Yr | 368 0 | 378 0 | 380 0 | 373 0 | 349 0 | 387 0 | 368 0 | | Decade 1 - Total | | 350 0 | 360 0 | 368 0 | 365 0 | 337 0 | 372 0 | 358 0 | | Dispersed Use - Total | M Visits | | | | | | | | | 10 - Year Desired Condition Level | | 368 0 | 378 0 | 380 0 | 373 0 | 349 0 | 393 0 | 368 0 | ^{1 40%} Rule -- When campgrounds have a 40% occupancy rate throughout the duration of the use season, major facility reconstruction and resource improvement work is required | Table S-2 Activities, Outcomes, and Effects, Continued. | | | ···· | ····· | | <u></u> " | . =/* | | |---|--|---|----------|-------------|--------|-----------|--------|---| | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALT B | ALT D | ALT E | ALT F | ALT G | ALT NA | | Decade 1 - Total | | 342 0 | 340 0 | 350 0 | 343 0 | 330 0 | 378 0 | 338 0 | | SCENERY MANAGEMENT | | | | | | | | | | Scenic Resource Improvement | Acres | | | | | | | | | 10 - Year Desired Condition Level | | 37,716 | 96,913 | 96,913 | 96,913 | 37,716 | 96,913 | 96,913 | | Decade 1 - Total | | 3,700 | 8,600 | 8,600 | 8,600 | 3,700 | 8,600 | 8,600 | | WILDERNESS | | | | | | | | | | Activities | | | | | | _ | | | | Trails Available to Standard | Miles | | | | | | | | | 10 - Year Desired Condition Level | | 745 | 575 | 575 | 675 | 705 | 468 | 575 | | Decade 1 - Total | | 710 | 535 | 550 | 645 | 615 | 440 | 550 | | Trail Reconstruction | Miles | | | | | | _ | | | 10 - Year Desired Condition Level | | 50 | 80 | 70 | 70 | 50 | 70 | 50 | | Decade 1 - Total | | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | Outcomes | | | <u> </u> | | | | | | | Wilderness Use - Total | M Visits | | | | | | | | | 10 - Year Desired Condition Level | | 405 0 | 217 0 | 218 0 | 261 0 | 279 0 | 218 0 | 212 0 | | Decade 1 - Total | | 390 0 | 200 0 | 195 0 | 236 0 | 255 0 | 198 0 | 190 0 | | HERITAGE RESOURCES | ······································ | *************************************** | | | | | • | *************************************** | | Activities | | | | | | | | | | Table S-2 Activities, Outcomes, and Effects, Continued | ···· | Т | | | 1 | | , | | |--|----------------|-------|-------------|-------------|-------|-------|--------------|--------| | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALT B | ALT D | ALTE | ALTF | ALT G | ALT NA | | Inventory Area | Acres (1000's) | | | | | | | | | 10 - Year Desired Condition Level | | 54 0 | 49 8 | 45 9 | 34 4 | 47 4 | 54 0 | 52 7 | | Decade 1 - Total | | 30 0 | 26 0 | 26 4 | 25 4 | 23 0 | 31 0 | 47 4 | | Sites Evaluated and Protected | | | | | | | | | | 10 - Year Desired Condition Level | | 1,180 | 1,010 | 960 | 1,020 | 1,150 | 1,015 | 960 | | Decade 1 - Total | | 814 | 515 | 538 | 551 | 874 | 535 | 864 | | Sites Interpreted or Enhanced | | | | | | | | | | 10 - Year Desired Condition Level | | 15 | 10 | 10 | 15 | 10 | 10 | 10 | | Decade 1 - Total | | 11 | 5 | 6 | 8 | 8 | 7 | 9 | | Outcomes | | | | | | | | | | Heritage Use - Total | M Visits | | | | | | | | | 10 - Year Desired Condition Level | | 10 | 10 | 10 | 15 | 10 | 10 | 10 | | Decade 1 - Total | | 7 | 5 | 6 | 8 | 8 | 7 | 9 | | FISHERIES/WILDLIFE/THREATENED, ENDANGERED SPECIES | | | | | | | | | | Inventory | | | | | | | | | | Neotropical Migratory Birds | Projects | | | | | | | | | 10 - Year Desired Condition Level | | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Decade 1 - Total | | 3 | 0 | 2 | 2 | 3 | 3 | 0 | | Decade 5 - Total | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Table S-2 Activities, Outcomes, and Effects, Continued. | | | | | | | | | |---|----------|-------|-------|-------|-------|-------|-------|--------| | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALT B | ALT D | ALT E | ALTF | ALT G | ALT NA | | OLD GROWTH | Projects | | | | | | | | | 10 - Year Desired Condition Level | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Decade 1 - Total | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Decade 5 - Total | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | STREAM SURVEY | Miles | | | | | | į | | | 10 - Year Desired Condition Level | | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | | Decade 1 - Total | | 1,000 | 100 | 500 | 500 | 1,000 | 500 | 100 | | Decade 5 - Total | | o | 0 | 0 | 0 | 0 | 0 | 0 | | SUMMER RANGE | Projects | | | | | | | | | 10 - Year Desired Condition Level | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Decade 1 - Total | | 1 | 0 | 5 | 5 | 1 | 5 | 0 | | Decade 5 - Total | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MONITORING | | | | | | | | - | | THREATENED AND ENDANGERED SPECIES | Projects | | | | | | | | | 10 - Year Desired Condition Level | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Decade 1 - Total | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Decade 5 - Total | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | REFERENCE AREAS | Projects | | | | | | | | | 10 - Year Desired Condition Level | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Table S-2 Activities, Outcomes, and Effects, Continued | | | | | | | | | |--|----------------|-------|-------|---------|---------------------------------------|-------|-------|--------| | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALT B | ALT D | ALT E | ALT F | ALT G | ALT NA | | Decade 1 - Total | | 1 | 0 | 5 | 5 | 1 | 5 | 0 | | Decade 5 - Total | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | REVISION | Projects | | | | | | | | | 10 - Year Desired Condition Level | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Decade 1 - Total | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Decade 5 - Total | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | GRAZING | | | | | · · · · · · · · · · · · · · · · · · · | | , | | | Activities | | | | | | | | | | Grazing - Sheep | M Heads Months | | | <u></u> | | | | | | 10 - Year Desired Condition Level | | 52 | 7 4 | 7 4 | 62 | 33 | 74 | 74 | | Decade 1 - Total | | 52 | 74 | 74 | 62 | 33 | 74 | 74 | | Grazing - Cattle | M Heads Months | | | | | | | | | 10 - Year Desired Condition Level | | 52 | 74 | 74 | 62 | 33 | 74 | 74 | | Decade 1 - Total | | 52 | 74 | 74 | 62 | 33 | 74 | 74 | | RANGELAND VEGETATION | | | | | | _ | _ | | | Activities | | | | | | | | | | Noxious Weeds | Acres | | | | | | | | | 10 - Year Desired Condition Level | | 147 | 259 | 182 | 182 | 147 | 182 | 182 | | Decade 1 - Total | | 147 | 259 | 182 | 182 | 147 | 182 | 182 | | Table S-2 Activities, Outcomes, and Effects, Continued | | | <u></u> | | | | | | |--|-------|-------|---------|--------|--------|-------|--------|--------| | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALT B | ALT D | ALT E | ALT F | ALT G | ALT NA | | FORESTLAND VEGETATION | | | ··· | | | | | | | Activities | | | | | | | | | | Allowable Sale Quantity | | į | | | | | | | | 10 - Year Desired Condition Level Conifer- | MMBF | 0 | 256 1 | 215 5 | 1247 | 76 0 | 212 4 | 187 6 | | (Decade 1) | MMCF | 0 | 6743 | 516 4 | 3122 | 168 7 | 5187 | 481 2 | | Aspen - Decade 1 | MMBF | 0 | 32 0 | 100 | 100 | 10 0 | 186 | 23 9 | | | MMCF | 0 | 180 9 | 171 7 | 103 2 | 71 8 | 111 9 | 141 9 | | Timber Sale Program Quantity | | | | | · | | | | | 10 - Year Desired Condition Level | MMBF | 27 5 | 359 8 | 284 2 | 176 6 | 122 1 | 290 7 | 267 2 | | | MMCF | 76 3 | 1067 5 | 866 9 | 544 4 | 341 3 | 793 4 | 786 9 | | Decade 1 - Total | MMBF | 27 5 | 194 6 | 131 0 | 100 2 | 646 | 1542 | 131 0 | | | MMCF | 763 | 487 1 | 355 6 | 286 6 | 171 6 | 397 1 | 342 1 | | Decade 5 - Total | MMBF | 13 7 | 1940 | 126 7 | 92 0 | 49 6 | 151 7 | 126 7 | | | MMCF | 38 0 | 470 5 | 340 8 | 266 9 | 125 4 | 380 8 | 323 0 | | Harvest Even-aged | | | | | | | | | | 10 - Year Desired Condition Level | Acres | 0 | 36,343 | 23,194 | 12,103 | 4,833 | 26,217 | 25,589 | | Decade 1 - Total | | 0 | 14,211 | 8,790 | 4,305 | 1,334 | 10,893 | 9,158 | | Decade 5 - Total | | 0 | 17,484 | 10,581 | 6,320 | 1,410 | 14,505 | 10,436 | | Harvest Uneven-aged | | | | | | | | | | Table S-2. Activities, Outcomes, and Effects, Continued. | | | | | | | | | |--|---------|----------|--------|---------|--------|--------|----------|----------| | | | <u> </u> | | · · · · | | T | <u> </u> | | | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALTB | ALT D | ALT E | ALT F | ALTG | ALT NA | | 10 - Year Desired Condition Level
 Acres | 0 | 18,693 | 15,565 | 12,257 | 12,326 | 11,887 | 13,952 | | Decade 1 - Total | | 0 | 9,129 | 7,817 | 8,408 | 4,215 | 5,045 | 5,482 | | Decade 5 - Total | | 0 | 9,908 | 7,855 | 9,358 | 4,855 | 4,917 | 5,897 | | Reforestation | | | | | | | | | | 10 - Year Desired Condition Level | Acres | 0 | 2,752 | 1,938 | 1,218 | 858 | 1,905 | 1,977 | | Decade 1 - Total | | 0 | 1,167 | 830 | 636 | 277 | 797 | 732 | | Decade 5 - Total | | 0 | 1,370 | 922 | 784 | 313 | 971 | 817 | | TSI | Acres | | | | | | | | | 10-Year Desired Condition Level | | 0 | 2476 | 1744 | 1096 | 772 | 1715 | 1780 | | Decade 1 - Total | | 0 | 1051 | 747 | 573 | 250 | 718 | 659 | | Decade 5 - Total | | 0 | 1233 | 829 | 705 | 282 | 874 | 735 | | Long Term Sustained Yield | MCCF/Yr | | | | | | | <u> </u> | | Conifer - Desired Condition | | 0 | 69.1 | 53,9 | 33.4 | 18.8 | 54.2 | 50.5 | | Conifer - Experienced | | 0 | 44.9 | 31.3 | 24.0 | 8.2 | 36,3 | 29.4 | | Aspen - Desired Condition | | 0 | 28.2 | 23.7 | 14.0 | 9.5 | 16.2 | 21.0 | | Aspen - Experienced | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Volume Offered- Chargeable | MCCF | | | | | | | | | Conifer - Desired | | 0 | 674.3 | 516.4 | 312.1 | 168.7 | 518.7 | 481.2 | | Conifer - Decade 1 | | 0 | 364.5 | 252.8 | 189.5 | 75.6 | 288.7 | 239.6 | | Conifer - Decade 5 | | 0 | 364.5 | 252.8 | 189.5 | 75.6 | 288.7 | 239.6 | | Table S-2. Activities, Outcomes, and Effects, Continued. | | _ | | • | | | | | |--|------------|----------|-------|-------|-------|--------------|-------|--------| | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALT B | ALT D | ALTE | ALTF | ALT G | ALT NA | | Aspen - Desired | | 0 | 180.9 | 171.7 | 103.2 | 71.8 | 111.9 | 141.9 | | Aspen - Decade 1 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Aspen - Decade 5 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Volume Offered Nonchargeable | MCCF | | | ··· | | | | | | Desired | | 76.3 | 212.3 | 178,8 | 129.1 | 100.8 | 162.8 | 163.8 | | Decade 1 | | 76.3 | 122.6 | 102.8 | 97.1 | 96.0 | 108.4 | 102.5 | | Decade 5 | | 38.0 | 106.0 | 88.0 | 77.4 | 49 .8 | 92.1 | 83.4 | | SOIL, WATER, AND AIR | | | | | | | | | | Activities | | | | | | | | | | Soil and Water Resource Improvements | Acres | | | | | | | | | 10 - Year Desired Condition Level | | 3,420 | 3,420 | 3,420 | 3,420 | 3,630 | 3,420 | 3,420 | | Decade 1 - Total | | 3,420 | 1,880 | 2,010 | 1,750 | 2,792 | 2,010 | 0 | | Watershed Condition Class I Watersheds | Watersheds | | | | | | | | | 10 - Year Desired Condition Level | | 126 | 126 | 126 | 126 | 126 | 126 | 126 | | Decade 1 - Total | | 182 | 182 | 182 | 182 | 182 | 182 | 182 | | Decade 5 - Total | | 132 | 127 | 129 | 129 | 131 | 129 | 127 | | Watershed Condition Class II Watersheds | Watersheds | | | | | | | | | 10 - Year Desired Condition Level | | 45 | 45 | 45 | 45 | 45 | 45 | 45 | | Decade 1 - Total | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Decade 5 - Total | | 40 | 44 | 42 | 42 | 41 | 42 | 44 | | Table S-2 Activities, Outcomes, and Effects, Continued. | | | | | | | | | |---|------------|---|--------|--------|---------------------|---------------------------------------|----------|--------| | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALT B | ALT D | ALT E | ALT F | ALT G | ALT NA | | Watershed Condition Class III Watersheds | Watersheds | | | | | | | | | 10 - Year Desired Condition Level | | 11 | 11 | 11 | 11 | 11 | 11 | 11 | | Decade 1 - Total | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Decade 5 - Total | | 10 | 11 | 11 | 11 | 10 | 11 | 11 | | Estimated Acres Mineral Lease | M Acres | | | | | | | | | Decade 1 - Total | | 0 | 250 | 250 | 250 | 75 | 250 | 250 | | FIRE | · · | | | | | | | | | Activities | | | | | | | | | | Fuel Treatment | Acres | | | | | | , , | | | 10-Year Desired Condition Level | | 47,000 | 47,000 | 47,000 | 47,000 | 47,000 | 47,000 | 47,000 | | Decade 1 - Total | | 12,000 | 12,000 | 12,000 | 12,000 | 12,000 | 12,000 | 12,000 | | ROAD MAINTENANCE | | | | | | | | | | Activities | | _ | | | | | | | | Roads Maintained - Total | Miles | | | | | | | | | 10 - Year Desired Condition Level | | 9,420 | 9,420 | 9,420 | 9,420 | 7,750 | 9,420 | 9,420 | | Decade 1 - Total | | 6,900 | 6,900 | 6,900 | 6,900 | 6,900 | 6,900 | 6,900 | | ROAD AND TRAIL CONSTRUCTION | | - · · · · · · · · · · · · · · · · · · · | | | ,, .,, . | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | Activities | | | | | | | | , | | Road Construction | | | | | | | | | | FORMATED LEVELO AND THEO OF MADIENCE TATION | LINUTO | A 1 7 A | T | 4170 | ALTE | | T N T O | T | |--|--------|---------|-------|-------|------|------|---------|--------| | ESTIMATED LEVELS AND TIMES OF IMPLEMENTATION | UNITS | ALT A | ALT B | ALT D | ALTE | ALTF | ALT G | ALT NA | | 10 - Year Desired Condition Level | Miles | 0 | 64 | 33 | 0 | 0 | 13 | 49 | | Decade 1 - Total | | 0 | 3 | 0 | 0 | 0 | 0 | 1 | | Road Reconstruction | | | | | | | | | | 10 - Year Desired Condition Level | | 0 | 54 | 45 | 24 | 17 | 38 | 38 | | Decade 1 - Total | | 0 | 23 | 17 | 13 | 6 | 39 | 15 | | Road Obliteration | | | | | | | | | | 10 - Year Desired Condition Level | | 486 | 486 | 486 | 486 | 840 | 100 | 486 | | Decade 1 - Total | | 150 | 150 | 150 | 150 | 150 | 50 | 150 | | Trail Construction | | | | | | | | | | 10 - Year Desired Condition Level | | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Decade 1 - Total | | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Trail Reconstruction | | | | | | | | | | 10 - Year Desired Condition Level | | 150 | 250 | 200 | 200 | 150 | 200 | 120 | | Decade 1 - Total | | 150 | 100 | 100 | 100 | 100 | 100 | 100 | | | | | Tab | | | | an Revis
Year - First | | get Shee | et | | | | | |----------------------------|-----------------------------|-----------|-----------|-----------|---------------|-----------|--------------------------|-------------|---------------|-----------|---------------|-----------|-----------|-----------| | | Alternative A Alternative B | | | , | Alternative D | | Alternative E | | Alternative F | | Alternative G | | ive NA | | | COST CENTER | Full | Full Exp | | Ехр | Full | Exp | Full | Ехр | Full | Ехр | Full | Exp | Full | Exp | | RECREATION/WILDERNESS | | | | | ! | l | l | | <u></u> | | | | | | | Revenue baseed Rec Mgmt | \$562 8 | \$497 7 | \$569 1 | \$399 0 | \$594 0 | \$399 0 | \$574 0 | \$431 0 | \$546 0 | \$331 6 | \$579 0 | \$441 0 | \$594 0 | \$496 (| | Heritage Resources | \$144 0 | \$120 9 | \$193 0 | \$89 5 | \$176 0 | \$89 5 | \$208 0 | \$101 7 | \$132 0 | \$81 0 | \$189 0 | \$101 0 | \$111 0 | \$111 (| | Nonrevenue Based Rec | \$588 1 | \$569 1 | \$659 6 | \$501 0 | \$666 0 | \$501 0 | \$640 0 | \$516 0 | \$619 0 | \$461 7 | \$665 0 | \$547 2 | \$661 0 | \$596 8 | | Rec Special Use Mgmt | \$154 0 | \$1100 | \$143 0 | \$125 0 | \$140 0 | \$125 0 | \$155 0 | \$115 0 | \$140 0 | \$95 0 | \$135 0 | \$1150 | \$125 0 | \$130 (| | Wilderness Mgmt | \$450 0 | \$343 8 | \$352 3 | \$244 0 | \$335 0 | \$244 0 | \$403 0 | \$308 0 | \$398 0 | \$276 0 | \$352 0 | \$324 1 | \$352 0 | \$285 (| | Subtotal | \$1,898 9 | \$1,641 5 | \$1,9170 | \$1,358 5 | \$1,911 0 | \$1,358 5 | \$1,980 0 | \$1,471 7 | \$1,835 0 | \$1,245 3 | \$1,920 0 | \$1,528 3 | \$1,843 0 | \$1,618 8 | | WILDLIFE/FISHERIES | | | | | | | | | | · | | | | | | Wildlife Habitat Mgmt | \$468.5 | \$284 6 | \$468 5 | \$126 0 | \$468 5 | \$170 5 | \$468 5 | \$170 5 | \$468 5 | \$352.2 | \$468 5 | \$170 5 | \$468 5 | \$135 9 | | Inland Fisheries Mgmt | \$351 4 | \$213 1 | \$351 4 | \$94 3 | \$351 4 | \$148 3 | \$351 4 | \$128 4 | \$351 4 | \$264 2 | \$351 4 | \$128 4 | \$351 4 | \$101 8 | | TE&S Species Mgmt | \$351 4 | \$238 1 | \$351 4 | \$1193 | \$351 4 | \$153 4 | \$351 4 | \$153 4 | \$351 4 | \$289 2 | \$351 4 | \$153 4 | \$351 4 | \$101 8 | | Subtotal | \$1,171 3 | \$735 8 | \$1,171 3 | \$339 6 | \$1,171 3 | \$472.2 | \$1,171 3 | \$452 3 | \$1,171 3 | \$905 6 | \$1,171 3 | \$452 3 | \$1,171 3 | \$339 5 | | RANGE | | | | | | | | | | ,,,, | | | | | | Permit Administration | \$364 1 | \$346 3 | \$601.1 | \$445 2 | \$440 1 | \$445 2 | \$440 1 | \$445 2 | \$343 5 | \$296 8 | \$419 5 | \$445 2 | \$440 1 | \$385 9 | | Rangeland Veg Mgmt | \$87.5 | \$49 9 | \$86 7 | \$64.2 | \$158 5 | \$642 | \$158 5 | \$64 2 | \$49 5 | \$42.8 | \$60 5 | \$64 2 | \$88 5 | \$55 6 | | Subtotal | \$4516 | \$396 2 | \$687 8 | \$509 4 | \$598 6 | \$509 4 | \$598 6 | \$509 4 | \$393 0 | \$339 6 | \$480 0 | \$509 4 | \$528 6 | \$441 5 | | TIMBER | <u>'</u> | | | | | | | | | | | | | ····· | | Timber Sale Mgmt | \$0.0 | \$0.0 | \$2,614 7 | \$837 6 | \$1,722 6 | \$559 7 | \$876 6 | \$453 0 | \$575 8 | \$205 0 | \$1,320 1 | \$585 0 | \$1,842 9 | \$475 (| | Forestland Vegetation Mgmt | \$150 5 | \$125 0 | \$433 6 | \$413 0 | \$288 3 | \$270 4 | \$226 2 | \$255 0 | \$101 1 | \$108 0 | \$310 5 | \$305 0 | \$263 5 | \$260 0 | | Subtotal | \$150 5 | \$125 0 | \$3,048 3 | \$1,250 6 | \$2,010 9 | \$830 1 | \$1,102 8 | \$708 0 | \$676 9 | \$313 0 | \$1,630 6 | \$890 0 | \$2,106 4 | \$735 (| | WATER, SOIL, & AIR | · | | | | | | | | | | | | | L | | Water & Soil Mgmt | \$1,047 0 | \$734 4 | \$1,047 0 | \$259 1 | \$1,047 0 | \$366 2 | \$1,047 0 | \$420 6 | \$1,097 0 | \$636 4 | \$995 0 | \$313 9 | \$1,047 0 | \$171 0 | | Air Resource Mgmt | \$85 0 | \$68 4 | \$85 0 | \$23 9 | \$85 0 | \$30 O | \$85 0 | \$32 2 | \$85 0 | \$42 7 | \$70 0 | \$25 7 | \$85 0 | \$15 8 | | Subtotal | \$1,132 0 | \$802 8 | \$1,132 0 | \$283 0 | \$1,132 0 | \$396 2 | \$1,132 0 | \$452 8 | \$1,182 0 | \$679 1 | \$1,065 0 | \$339 6 | \$1,132 0 | \$186 8 | | MINERALS MGMT | \$274 0 | \$56 6 | \$289 0 | \$169 8 | \$289 0 | \$169 8 | \$279 0 | \$113.2 | \$279 0 | \$56 6 | \$289 0 | \$113.2 | \$279 0 | \$106 0 | | Table S-3 - FEIS - F Thousands of Dollars/Yea | | | sion Bud | get She | et, Cont | inued | | | | <u></u> | | | | |
---|---------------|-----------|-----------------|-----------|------------|-----------|---------------|-----------|---------------|-----------|---------------|----------|------------|-------------| | | Alternative A | | ative A Alterna | | Alterna | live D | Alternative E | | Alternative F | | Alternative G | | Alternati | ve NA | | COST CENTER | Full | Exp | Full | Ехр | Full | Ехр | Full | Ехр | Full | Ехр | Full | Exp | Full | Ехр | | INFRASTRUCTURE | | | | | | | | | | | | | | | | Basic Land Stewardship Mgmt | \$512.0 | \$205 0 | \$408 0 | \$150 0 | \$408 0 | \$190 0 | \$407.8 | \$155 0 | \$512 0 | \$250 0 | \$408 0 | \$1700 | \$408 0 | \$1153 | | Facilities Mgmt | \$454 0 | \$201 0 | \$454 0 | \$219 0 | \$454 0 | \$245 0 | \$454 0 | \$189 0 | \$454 0 | \$210 0 | \$454 0 | \$1900 | \$374 0 | \$168 2 | | Road System Mgmt | \$1,613 4 | \$595 0 | \$1,695 3 | \$598 5 | \$1,7103 | \$645 0 | \$1,669 5 | \$564 0 | \$1,544 8 | \$590 0 | \$1,7103 | \$620 0 | \$1,587 3 | \$518 1 | | Subtotal | \$2,579 4 | \$1,001 0 | \$2,557 3 | \$967 5 | \$2,572 3 | \$1,080 0 | \$2,531 3 | \$908 0 | \$2,5108 | \$1,050 0 | \$2,5723 | \$980 0 | \$2,369 3 | \$801 6 | | PROTECTION | | | | | | | | <u></u> - | | | | | | | | Real Estate/Special Use Mgmt | \$130 0 | \$100 0 | \$130 0 | \$100 0 | \$169 0 | \$130 0 | \$169 0 | \$130 0 | \$130 0 | \$100 0 | \$130 O | \$100 0 | \$117 7 | \$90.5 | | Fire Protection/Mgmt | \$223 6 | \$219 6 | \$223 6 | \$224 0 | \$223 6 | \$219 6 | \$2196 | \$219 6 | \$223 6 | \$219 6 | \$223 6 | \$224 0 | \$223 6 | \$2196 | | Law Enforcement | \$40 0 | \$40 0 | \$40 0 | \$40 0 | \$40 0 | \$40 0 | \$440 | \$40 0 | \$40 0 | \$45 0 | \$40 0 | \$45 D | \$40 0 | \$40 0 | | Subtotal | \$393 6 | \$359 6 | \$393 6 | \$364 0 | \$432 6 | \$389 6 | \$432 6 | \$389 6 | \$393 6 | \$364 6 | \$393 6 | \$369 0 | \$381 3 | \$350 1 | | GENERAL ADMIN | \$1,033 5 | \$689 0 | \$1,033 5 | \$689 D | \$1,033 5 | \$689 0 | \$1,033 5 | \$689 Q | \$1,033 5 | \$689 0 | \$1,033.5 | \$689 0 | \$1,300 0 | \$1,2740 | | | | | | | | | | | | | | | - | | | Grand Total | \$9,0848 | \$5,807 5 | \$12,229 8 | \$5,931 4 | \$11,151 2 | \$5,894 8 | \$10,261 1 | \$5,694 0 | \$9,475 1 | \$5,642.8 | \$10,5553 | \$5,8708 | \$11,110 9 | \$5,853 3 | | Optional Budget S | ummar | y | ···· | | | <u></u> | | _ | | | | | ···· | | |--------------------|-----------|-----------------------------|------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|----------------|----------| | | Altern | ative A | Alterna | ative B | Alterna | tive D | Alterna | Alternative E | | Alternative F | | Alternative G | | ve NA | | | Full | Ехр | Full | Ехр | Fuli | Ехр | Full | Ехр | Full | Ехр | Full | Ехр | Full | Ехр | | Operations | \$3,072 4 | \$2,071 7 | \$3,3728 | \$1,769 7 | \$3,304 4 | \$1,907 8 | \$3,298 4 | \$1,846 5 | \$2,995 1 | \$1,8949 | \$3,131 9 | \$1,830 1 | \$3,0840 | \$1,640 | | Maintenence | \$1,810 1 | \$885 7 | \$2,303 8 | \$898 0 | \$2,1865 | \$857 4 | \$2,076 5 | \$9138 | \$1,882 1 | \$712.8 | \$2,131 6 | \$980 0 | \$2,090 8 | \$879 | | Investment | \$1,519 1 | \$9877 | \$3,159 2 | \$1,123 1 | \$2,529 0 | \$1,020.8 | \$1,9140 | \$946 1 | \$1,7744 | \$1,033 9 | \$2,161 6 | \$943 2 | \$2,623 3 | \$873 | | Monitoring | \$380 7 | \$381 6 | \$499 6 | \$428 9 | \$461 0 | \$419 6 | \$424 1 | \$4126 | \$412 2 | \$399 6 | \$444.7 | \$431 6 | \$464 3 | \$338 | | Overhead | \$1,999.3 | \$1,305.9 | \$2,366 8 | \$1,389 9 | \$2,243 5 | \$1,431 1 | \$2,158 8 | \$1,3440 | \$2,063 2 | \$1,395 6 | \$2,237 8 | \$1,4149 | \$2,405 1 | \$1,863 | | Subtotal | \$8,781 6 | \$5,632 6 | \$11,702.2 | \$5,609 6 | \$10,724 4 | \$5,636 7 | \$9,871 8 | \$5,463 0 | \$9,127 0 | \$5,436 8 | \$10,1076 | \$5,599 8 | \$10,667 5 | \$5,595 | | Trust Fund | \$303.2 | \$1749 | \$527 6 | \$321.8 | \$426 8 | \$258 1 | \$389 3 | \$231 0 | \$348 1 | \$206.0 | \$447.7 | \$271.0 | \$443.4 | \$258 (| | Grand Total | \$9,0848 | ļ | \$12,229 8 | | \$11,151 2 | \$5,8948 | \$10,261 1 | \$5,6940 | \$9,475 1 | \$5,642.8 | \$10,555 3 | \$5,870 8 | \$11,1109 | \$5,853 | | Revenue Source | | 1 1 1 1 1 1 | , | L | <u> </u> | <u> </u> | <u> </u> | | | <u> </u> | <u> </u> | <u> </u> | l'. | L | | 10101100 | Altern | Alternative A Alternative B | | Alternative D | | Alternative E | | Alternative F | | Alternative G | | Alternati | ve NA | | | | Full | Exp | Full | Ехр | Full | Exp | Full | Exp | Full | Exp | Full | Exp | Full | Exp | | Range | \$87 1 | \$87.1 | \$143.7 | \$143.7 | \$143.7 | \$143.7 | \$108.1 | \$108 1 | \$0.0 | \$0.0 | \$143.7 | \$143.7 | \$143.7 | \$143 7 | | Timber | \$50 8 | \$50.8 | \$5,326 7 | \$2,785 1 | \$4,1846 | \$1,869 3 | \$2,534 1 | \$1,404 0 | \$1,408 5 | \$565.3 | \$4,020 0 | \$2,122 0 | \$3,826 6 | <u> </u> | | Recreation | \$380 0 | \$380.0 | \$405.0 | \$350 0 | \$405.0 | \$350 0 | \$395 0 | \$360 0 | \$370 0 | \$340 0 | \$4150 | \$370 0 | \$390 0 | \$360 | | Minerals/Oil&Gas | \$0.0 | \$0.0 | \$411 0 | \$411 0 | \$411.0 | \$411 0 | \$411 0 | \$411 0 | \$15.0 | \$15.0 | \$411 0 | \$411 0 | \$411 0 | \$411 (| | Subtotal | \$517.9 | \$517.9 | \$6,286 4 | \$3,689 8 | \$5,1443 | \$2,7740 | \$3,448 2 | \$2,283 1 | \$1,793 5 | \$920.3 | \$4,989 7 | \$3,046 7 | \$4,771 3 | \$2,686 | | Experienced Budg | et Alloc | ations b | y Cost | Center | | | l <u></u> | | | | 1 | I | <u> </u> | <u> </u> | | | Altern | ative A | Alterna | itive B | Alternative D | | Alternative E | | Alternative F | | Alternative G | | Alternative NA | | | REC/WILD | 29% | \$1,641 5 | 24% | \$1,358 5 | 24% | \$1,358 5 | 26% | \$1,471 7 | 22% | \$1,245 3 | 27 0% | \$1,528 3 | 28 6% | \$1,618 | | WILDLIFE/FISHERIES | 13% | \$735 8 | 6% | \$339 6 | 8% | \$452 8 | 8% | \$452 8 | 16% | \$905 6 | 80% | \$452 8 | 60% | \$339 6 | | RANGE | 7% | \$396 2 | 9% | \$509 4 | 9% | \$509 4 | 9% | \$509 4 | 6% | \$339 6 | 9 0% | \$509 4 | 7 8% | \$441 5 | | TIMBER | 2% | \$113.2 | 19% | \$1,075 5 | 13% | \$735 8 | 11% | \$622 6 | 5% | \$283 0 | 14 0% | \$792 4 | 12 2% | \$690 6 | | WATER, SOIL, AIR | 13% | \$735 8 | 5% | \$283 0 | 7% | \$396 2 | 8% | \$452 8 | 12% | \$679 2 | 6 0% | \$339 6 | 3 3% | \$186 8 | | MINERALS MGMT | 1% | \$56 6 | 3% | \$1698 | 3% | \$169 8 | 2% | \$1132 | 1% | \$56.6 | 2 0% | \$1132 | 0 9% | \$50 9 | | INFRASTRUCTURE | 13% | \$735 8 | 12% | \$679 2 | 12% | \$679 2 | 12% | \$679 2 | 12% | \$679.2 | 12 0% | \$679 2 | 11 3% | \$639 6 | | PROTECTION | 12% | \$679.2 | 12% | \$679 2 | 14% | \$792 4 | 14% | \$792 4 | 16% | \$905 6 | 12 0% | \$679 2 | 15 7% | \$888 | | GENERAL ADMIN | 10% | \$566 0 | 10% | \$566 0 | 10% | \$566 0 | 10% | \$566 0 | 10% | \$566 0 | 10 0% | \$566 0 | 14 2% | \$803 8 | | | 100% | \$5,660 3 | 100% | \$5,660 3 | 100% | \$5,660 3 | 100% | \$5,660 3 | 100% | \$5,660 3 | 100 0% | \$5,660 3 | 100 0% | \$5,660 |